
Jilid I
Bil. 44

Hari Khamis
10hb Julai, 1975

PENYATA RASMI PARLIMEN
PARLIAMENTARY DEBATES

DEW AN RAKYAT

HOUSE OF REPRESENTATIVES

PARLIMEN KEEMPAT
Fourth Parliament

PENGGAL PERTAMA
First Session

KANDUNGANNYA

JAWAPAN-JAWAPAN MULUT BAGI PERTANYAAN-PERTANYAAN
[Ruangan 4937]

RANG UNDANG-UNDANG DIBAWA KE DALAM MESYUARAT [Ruangan 4985]

RANG UNDANG-UNDANG:
Rang Undang-undang Perbekalan Tambahan (1973, 1974 dan 1975):

Jawatankuasa—
Kepala B. 22 (Jadual Pertama) [Ruangan 4985]
Kepala B. 10, B. 22 dan B. 68 (Jadual Kedua) [Ruangan 4985]
Kepala B. 13 (Jadual Ketiga) [Ruangan 4985]
Kepala B. 69 (Jadual Kedua) [Ruangan 4993]
Kepala B. 16 (Jadual Ketiga) [Ruangan 4993]
Kepala B. 14, B. 50 dan B. 51 (Jadual Kedua) [Ruangan 5009]
Kepala B. 17 (Jadual Ketiga) [Ruangan 5009]
Kepala B. 16 (Jadual Kedua) [Ruangan 5037]
Kepala B. 17 (Jadual Kedua) [Ruangan 5041]
Kepala B. 19 (Jadual Pertama) [Ruangan 5042]
Kepala B. 19 (Jadual Kedua) [Ruangan 5042]
Kepala B. 22 (Jadual Ketiga) [Ruangan 5042]
Kepala B. 20 dan 21 (Jadual Pertama) [Ruangan 5054]
Kepala B. 20 dan 21 (Jadual Kedua) [Ruangan 5054]
Kepala B. 23 dan 24 (Jadual Ketiga) [Ruangan 5054]
Kepala B. 23 (Jadual Pertama) [Ruangan 5072]

KANDUNGANNYA- -(samb.)

Kepala B. 23, B. 24, B. 25, B. 26 dan B. 27 (Jadual Kedua) [Ruangan 5072]
Kepala B. 26 dan 27 (Jadual Ketiga) [Ruangan 5072]
Kepala B. 67 (Jadual Kedua) [Ruangan 5076]
Kepala B. 31 (Jadual Ketiga) [Ruangan 5076]
Kepala B. 28 (Jadual Pertama) [Ruangan 5077]
Kepala B. 28 (Jadual Kedua) [Ruangan 5077]
Kepala B. 30 (Jadual Pertama) [Ruangan 5091]
Kepala B. 29, B. 30, B. 32, B. 34 dan B. 52 (Jadual Kedua) [Ruangan 5091]
Kepala B. 33, B. 34 dan B. 39 (Jadual Ketiga) [Ruangan 5091]
Kepala B. 38 (Jadual Pertama) [Ruangan 5094]
Kepala B. 38 (Jadual Kedua) [Ruangan 5094]
Kepala B. 41 (Jadual Kedua) [Ruangan 5094]
Kepala B. 44, B. 47 dan B. 49 (Jadual Kedua) [Ruangan 5095]
Kepala B. 54 (Jadual Ketiga) [Ruangan 5095]
Kepala B. 59 (Jadual Pertama) [Ruangan 5098]
Kepala B. 58 dan 60 (Jadual Kedua) [Ruangan 5098]
Kepala B. 61 (Jadual Pertama) [Ruangan 5099]
Kepala B. 59 (Jadual Kedua) [Ruangan 5099]
Kepala B. 65 (Jadual Ketiga) [Ruangan 5099]
Kepala B. 64 (Jadual Kedua) [Ruangan 5101]
Kepala B. 66 (Jadual Ketiga) [Ruangan 5101]

USUL-USUL:
Anggaran Pembangunan Tambahan (1973, 1974 dan 1975):

Jawatankuasa—
Kepala P. 22 (Anggaran Pembangunan (Tamb.) (Bil. 4), 1973) [Ruangan 4985]
Kepala P. 25 (Anggaran Pembangunan (Tamb.) (Bil. 1), 1975) [Ruangan 4985]
Kepala P. 14 (Anggaran Pembangunan (Tamb.) (Bil. 4), 1973) [Ruangan 5009]
Kepala P. 14 dan P. 50 (Anggaran Pembangunan (Tamb.) (Bil. 3), 1974)

[Ruangan 5009]
Kepala P. 17 (Anggaran Pembangunan (Tamb.) (Bil. 1), 1975) [Ruangan 5009]
Kepala P. 19 (Anggaran Pembangunan (Tamb.) (Bil. 1), 1975) [Ruangan 5031]
Kepala P. 16 (Anggaran Pembangunan (Tamb.) (Bil. 3), 1974) [Ruangan 5037]
Kepala P. 19 (Anggaran Pembangunan (Tamb.) (Bil. 3), 1974 [Ruangan 5042]
Kepala P. 23 (Anggaran Pembangunan (Tamb.) (Bil. 3), 1974) [Ruangan 5072]
Kepala P. 26 (Anggaran Pembangunan (Tamb.) (Bil. 1), 1975) [Ruangan 5072]
Kepala P. 37 (Anggaran Pembangunan (Tamb.) (Bil. 3), 1974) [Ruangan 5093]
Kepala P. 42 (Anggaran Pembangunan (Tamb.) (Bil. 3), 1974) [Ruangan 5095]
Kepala P. 18, P. 44 dan P. 49 (Anggaran Pembangunan (Tamb.) (Bil. 3), 1974

[Ruangan 5095]
Kepala P. 53. P. 54, P. 57, P. 58 dan P. 60 (Anggaran Pembangunan (Tamb.)

(Bil. 3), 1974) [Ruangan 5098]
Kepala P. 56 dan P. 57 (Anggaran Pembangunan (Tamb.) (Bil. 1), 1975)

[Ruangan 5098]
Kepala P. 63 (Anggaran Pembangunan (Tamb.) (Bil. 3), 1974) [Ruangan 5099]
Kepala P. 64 (Anggaran Pembangunan (Tamb.) (Bil. 1), 1975) [Ruangan 5099]
Kepala P. 64 (Anggaran Pembangunan (Tamb.) (Bil. 3), 1974) [Ruangan 5101]
Kepala P. 66 (Anggaran Pembangunan (Tamb.) (Bil. 1), 1975) [Ruangan 5101]
Waktu Mesyuarat dan Urusan yang dibebaskan daripada Peraturan Mesyuarat

[Ruangan 5027]
UCAPAN TANGGUHAN:

Ditarik Balik [Ruangan 5106]

MALAYSIA

DEWAN RAKYAT YANG KEEMPAT

Penyata Rasmi Parlimen

PENGGAL YANG PERTAMA

Hari Khamis, lOhb Mai , 1975

Mesyuarat dimulakan pada pukul 2.30 petang

YANG HADIR:

Yang Berhormat Tuan Yang di-Pertua, TAN SRI HAJI NIK AHMED KAMIL, D.K., P.M.N.,
S.P.M.K., S.J.M.K.

Yang Amat Berhormat Perdana Menteri, Menteri Luar Negeri dan Menteri Pertahanan,
TUN HAJI ABDUL RAZAK BIN DATUK HUSSEIN, S.M.N., K.O.M. (Pekan).

Yang Berhormat Menteri Buruh dan Tenaga Rakyat, DATUK LEE SAN CHOON, S.P.M.J., K.M.N.
(Segamat).

„ Menteri Perhubungan, TAN SRI V. MANICKAVASAGAM, P.M.N., S.P.M.S., J.M.N.,
P.J.K. (Pelabohan Kelang).

„ Menteri Tanah dan Galian dan Tugas-tugas Khas, DATUK HAJI MOHAMED
ASRI BIN HAJI MUDA, S.P.R., S.P.M.K., S.P.D.K., Datuk Sri Paduka Raja
(Nilam Puri).

„ Menteri Perdagangan dan Perindastrian, DATUK HAJI HAMZAH BIN DATUK
ABU SAMAH, D.S.R., S.M.K., S.I.M.P. (Temerloh).

„ Menteri Kerajaan Tempatan dan Alam Sekitar, TAN SRI ONG KEE HUI, P.M.N.,
P.N.B.S. (Bandar Kuching).

„ Menteri Hal Ehwal Dalam Negeri, TAN SRI HAJI MUHAMMAD GHAZALI BIN
SHAFIE, P.M.N., D.I.M.P., P.D.K., S.I.M.P. (Lipis).

„ Menteri Kesihatan, TAN SRI LEE SIOK YEW, P.M.N., A.M.N., P.J.K.
(Ulu Langat).

„ Menteri Undang-undang dan Peguam Negara, TAN SRI ABDUL KADIR BIN
YUSOF, P.M.N., S.P.D.K., S.P.M.J., P.J.K., B.C.K., A.D.K. (Tenggaroh).

„ Menteri Kebajikan Am, PUAN HAJJAH AISHAH BINTI HAJI ABDUL GHANI,
J.M.N., A.D.K. (Kuala Langat).

„ Menteri Perancangan Am dan Penyelidikan Sosio-Ekonomi, DATUK HAJI
ABDUL TAIB BIN MAHMUD, P.G.D.K. (Samarahan).

„ Menteri Kebudayaan, Belia dan Sukan, DATUK ALI BIN HAJI AHMAD, S.P.M.J.,
S.M.J. (Pontian).

„ Menteri Tenaga, Teknoloji dan Penyelidikan, TUAN HAJI MOHAMED BIN
YAACOB, P.M.K., S.M.T. (Tanah Merah).

„ Menteri Perumahan dan Kampung-kampung Baru, TUAN MICHAEL CHEN

WING SUM (Ulu Selangor).

„ Menteri Perusahaan Utama, DATUK MUSA HITAM, S.P.M.J. (Labis).
„ Menteri Pelajaran, D R MAHATHIR BIN MOHAMAD (Kubang Pasu).
„ Timbalan Menteri Hal Ehwal Dalam Negeri, DATUK ABDUL SAMAD BIN IDRIS,

J.M.N., A.M.N., P.J.K. (Kuala Pilah).

4927 10 JULAI 1975 4928

Yang Berhormat Timbalan Menteri Penerangan, TUAN SHARIFF AHMAD, J.M.N. (Jerantut).
„ Timbalan Menteri Penyelarasan Perbadanan Awam, DATUK MOHAMED BIN

RAHMAT, D.P.M.J., K.M.N. (Pulai).
„ Timbalan Menteri Jabatan Perdana Menteri, DATUK SRI HAJI KAMARUDDIN

BIN HAJI MAT ISA, S.P.M.P., K,M.N., J.P. (Larut).
Timbalan Menteri Buruh dan Tenaga Rakyat, TUAN HAJI HASSAN ADLI BIN
HAJI ARSHAD (Bagan Datok).

Timbalan Menteri Pelajaran, TUAN CHAN SIANG SUN, J.S.M., A.M.N., P.J.K.,
J.P. (Bentong).

„ Timbalan Menteri Kewangan, TAN SRI CHONG HON NYAN, P.S.M., J.M.N.
(Batu Berendam).

„ Timbalan Menteri Pertanian dan Pembangunan Luar Bandar,
TUAN MOKHTAR BIN HAJI HASHIM (Tampin).

„ Timbalan Menteri Kerja Raya dan Pengangkutan, TUAN RICHARD H O UNG
HUN (Lumut).

„ Timbalan Menteri Tanah dan Galian, D R SULAIMAN BIN HAJI DAUD
(Santubong).

„ Timbalan Menteri Perusahaan Utama, TUAN PAUL LEONG KHEE SEONG
(Taiping).

„ Setiausaha Parlimen kepada Menteri Perhubungan, TUAN HAJI RAMLI BIN
OMAR, P.M.P., K.M.N. (Bagan Serai).

„ Setiausaha Parlimen kepada Perdana Menteri, TUAN ABDULLAH BIN MAJID,
K.M.N. (Raub).

,, Setiausaha Parlimen kepada Menteri Buruh dan Tenaga Rakyat,
TUAN S. SUBRAMANIAM (Damansara).

„ Setiausaha Parlimen kepada Perdana Menteri, D R GOH CHENG TEIK
(Nibong Tebal).

„ Setiausaha Parlimen kepada Menteri Tenaga, Teknoloji dan Penyelidikan,
D R NEO YEE PAN (Muar).

„ Setiausaha Parlimen kepada Menteri Perumahan dan Kampung-kampung
Baru, TUAN MOHD. ALI BIN M. SHARIF (Kuantan).

„ Setiausaha Parlimen kepada Menteri Kebudayaan, Belia dan Sukan,
TUAN RAIS BIN YATIM (Jelebu).

„ Tuan (Timbalan) Yang di-Pertua, Tan Sri Syed Nasir bin Ismail, P.M.N.,

D.P.M.J., D.P.M.P., J.M.N., P.I.S. (Pagoh).
TUAN HAJI NIK ABDUL AZIZ BIN NIK MAT, K.M.N., J.P. (Pengkalan Chepa).

„ TAN SRI ABDUL AZIZ BIN YEOP, P.S.M. (Padang Rengas).

„ TUAN ABDUL JALAL BIN HAJI ABU BAKAR, A.M.N. (Batu Pahat).
„ TUAN HAJI ABDUL RASHID BIN HAJI JAIS, A.D.K., A.S.D.K. (Ulu Padas).

TUAN HAJI ABDUL WAHAB BIN YUNUS (Dungun).

„ PENGHULU ABIT ANAK ANGKIN, P.P.N. (Kapit).

TUAN ABU BAKAR BIN ARSHAD (Hilir Perak).

„ TUAN HAJI AHMAD BIN HAJI ITHNIN (Jasin).

„ PENGIRAN AHMAD BIN PENGIRAN INDAR A.S.D.K., A.D.K. (Kinabatangan).
„ TUAN HAJI AHMAD SHUKRI BIN HAJI ABD. SHUKOR (Padang Terap).

„ TUAN AJAD BIN O. T. OYUNG, A.D.K. (Labuk Sugut).

„ TUAN ARIFFIN BIN HAJI DAUD (Permatang Pauh).
TUAN AU HOW CHEONG (Telok Anson).

TUAN AZAHARI BIN M D . TAIB, J.S.M., A.M.N., S.M.K., J.P. (Kulim-Bandar Bahru).

4929 10 JULAI 1975 4930

Yang Berhormat TUAN AZHARUL ABIDIN BIN HAJI ABDUL RAHIM (Batang Padang).

TUAN BUJA BIN GUMBILAI, A.S.D.K. (Tuaran).

D R CHEN MAN HIN (Seremban).

TUAN CHIAN HENG KAI (Batu Gajah).

„ TUAN CHIENG TIONG KAI alias CHIENG SIE LUNG (Sarikei).
TUAN CHIN HON NGIAN (Rengam).

„ PUAN CHOW POH KHENG (Selayang).

„ TUAN RICHARD DAMPENG ANAK LAKI (Serian).

„ TUAN EDWIN ANAK TANGKUN, A.B.S. (Batang Lupar).
TUAN EMBONG BIN YAHYA, A.M.N. (Ledang).

TUAN FAN YEW TENG (Menglembu).

„ TUAN FARN SEONG THAN (Sungai Besi).

„ DATIN HAJJAH FATIMAH BINTI HAJI ABDUL MAJID, J.M.N., P.I.S. (Semerah).
„ TUAN HAJI HADADAK BIN HAJI D. PASAUK (Simunjan).

„ TUAN HASHIM BIN GHAZALI (Matang).

„ DATUK NIK HASSAN BIN ABDUL RAHMAN, S.P.M.T., P.S.D., K.M.N. (Kuala Nerus).
„ TUAN SYED HASSAN BIN SYED MOHAMED, P.J.K. (Arau).

„ D R HEE TIEN LAI alias HEE TEN LAI, A.M.N., P.I.S. (Ayer Hitam).

„ TUAN HISHAMUDDIN BIN HAJI YAHAYA (Maran).

TUAN JA'AFAR BIN HAMZAH, P.I.S. (Johor Bahru).
„ TUAN HAJI JAMIL BIN ISHAK, P.J.K. (Tanjong Karang).

„ TUAN JAWAN ANAK EMPALENG (Rajang).

„ TUAN JONATHAN NARWIN ANAK JINGGONG (Lubok Antu).
„ TUAN EDMUND LANGGU ANAK SAGA, P.B.S. (Saratok).
„ TUAN LATIP BIN HAJI DRIS (Mukah).

TUAN LEE BOON PENG, A.M.N., P.J.K., J.P. (Mantin).

TUAN LEE LAM THYE (Kuala Lumpur Bandar).

„ TUAN LEO MOGGIE ANAK IROKE (Kanowit).

TUAN LEW SIP HON, K.M.N. (Shah Alam).

„ TUAN LIBEN ANAK KATO alias WAIRY LEBEN ANAK KATO (Betong).

„ TUAN LIM CHO HOCK (Ipoh).

TUAN LIM KIAM HOON alias LIM AH YING (Padang Serai).

TUAN LIM KIT SIANG (Kota Melaka).

DATUK LIM PUI HO, P.G.D.K., B.K., J.P. (Sandakan).

DATUK PETER LO SU YIN, P.G.D.K. (Gaya).

TUAN LOH FOOK YEN (Kluang).

„ TUAN LUHAT WAN (Baram).

TUAN LUKMAN BIN ABDUL KADIR (Ulu Nerus).

„ TUAN HAJI MADINA BIN UNGGUT, P.P.N. (Bandau).

DATUK ALBERT MAH, K.M.N., D.M.P.N., P.J.K. (Bukit Bendera).

TAN SRI HAJI MOHAMED SAID BIN KERUAK, P.M.N., S.P.D.K. (Kota Belud).

4931 10 JULAI 1975 4932

Yang Berhormat TUAN MOHD. BAKRI BIN ABDUL RAIS (Parit).

„ TUAN MOHD. IDRIS BIN HAJI IBRAHIM (Setapak).

„ TUAN MOHD. SALLEH BIN DATUK PANGLIMA ABDULLAH (Silam).

„ TUAN HAJI MOHD. TAUFECK BIN O. K. K. HAJI ASNEH, B.S.K., B.K., P.P.M.

(Hilir Padas).

„ TUAN MOHD. ZAHARI BIN AWANG (Kuala Krai).

„ TUAN HAJI MOHD. ZAIN BIN ABDULLAH (Bachok).

„ RAJA NASRON BIN RAJA ISHAK, K.M.N., P.J.K. (Kuala Selangor).

„ TUAN NGAN SIONG HING (Kinta).

„ TUAN O H KENG SENG (Petaling).

„ TOH PUAN OON ZARIAH BINTI ABU BAKAR, A.M.N., A.M.P., P.J.K.

(Kuala Kangsar).

TUAN OO GIN SUN, A.M.K. (Alor Setar).

„ TUAN PANG SUI CHEE alias ALEX PANG, B.K., A.D.K. (Tawau).

„ TUAN K. PATHMANABAN, K.M.N. (Telok Kemang).

„ TUAN PATRICK ANEK UREN (Bau-Lundu).

„ TUAN RACHA UMONG, P.B.S. (Limbang-Lawas).

„ TUAN RASIAH RAJASINGAM (Jelutong).
TENGKU TAN SRI RAZALEIGH BIN TENGKU MOHD. HAMZAH, P.S.M., S.P.M.K.
(Ulu Kelantan).
TUAN S. SAMY VELLU, A.M.N. (Sungai Siput).

„ TUAN SANUSI BIN JUNID (Jerai).

„ DATUK SENU BIN ABDUL RAHMAN (Kuala Kedah).

„ TUAN SHAARI BIN JUSOH, P.P.N. (Kangar).

„ DATUK HAJI SHAFIE BIN ABDULLAH, P.G.D.K., A.M.N., B.C.K., P.B.S., J.P.

(Baling).

„ TUAN SHAMSUDDIN BIN DIN, P.P.N. (Grik).

„ TUAN SHAMSURI BIN M D . SALEH, A.M.N., J.P. (Balik Pulau).

„ TUAN SIBAT ANAK TAGONG alias SIBUT MIYUT ANAK TAGONG (Ulu Rajang).

„ TUAN THOMAS SALANG SIDEN (Julau).

„ TUAN HAJI SUHAIMI BIN DATUK HAJI KAMARUDDIN, A.M.N. (Sepang).

„ TUAN SULAIMAN BIN HAJI TAIB, A.M.P. (Parit Buntar).

TUAN SU LIANG YU (Beruas).

„ PENGIRAN TAHIR BIN PENGIRAN PATERA (Kimanis).

D R TAN CHEE KHOON (Kepong).

TUAN JAMES STEPHEN TIBOK, A.D.K. (Penampang).

„ TUAN WEE H O SOON (Bandar Sibu).

„ TUAN YANG SIEW SIANG, P.B.S. (Miri-Subis).

„ DATUK STEPHEN YONG KUET TZE, P.N.B.S. (Padawan).

„ WAN ZAINAB BINTI M. A. BAKAR, A.M.N., P.J.K. (Sungai Petani).

„ TUAN ZAKARIA BIN HAJI ABDUL RAHMAN (Besut).

„ TUAN HAJI ZAKARIA BIN ISMAIL (Rantau Panjang).

4933 10 JULAI 1975 4934

YANG TIDAK HADIR:

Yang Amat Berhormat Timbalan Perdana Menteri, Menteri Kewangan dan Menteri Penyelarasan
Perbadanan Awam, DATUK HUSSEIN BIN DATUK ONN, S.P.M.J., P.I.S.
(Sri Gading).

Yang Berhormat Menteri Pertanian dan Pembangunan Luar Bandar, TUAN ABDUL GHAFAR BIN
BABA (Alor Gajah).

„ Menteri Kerja Raya dan Pengangkutan, DATUK HAJI ABDUL GHANI GILONG,
P.D.K., J.P. (Kinabalu).

„ Menteri Penerangan dan Tugas-tugas Khas bagi Hal Ehwal Luar Negeri,
Y.M. TENGKU AHMAD RITHAUDEEN AL-HAJ BIN TENGKU ISMAIL, P.M.K.,
Tengku SRI Mara Raja (Kota Bharu).

„ Timbalan Menteri Perhubungan, DATUK HAJI WAN ABDUL KADIR BIN ISMAIL,
D.P.M.T., P.P.T. (Kemaman).

„ Timbalan Menteri Pertanian dan Pembangunan Luar Bandar, DATUK HAJI
MUSTAPHA BIN HAJI ABDUL JABAR, D.P.M.S., J.M.N., A.M.N., J.P.
(Sabak Bernam).

„ Timbalan Menteri Jabatan Perdana Menteri, DATUK ABDULLAH AHMAD,
SJ.M.K., D.P.M.K., P.N.B.S., J.M.K., A.D.K. (Machang).

„ Timbalan Menteri Kesihatan, TUAN ABU BAKAR BIN UMAR, S.D.K.
(Kota Setar).

„ Setiausaha Parlimen kepada Menteri Perdagangan dan Perindastrian,
TUAN MUSTAPHA BIN ALI (Kuala Trengganu).

„ DATUK PATINGGI HAJI ABDUL-RAHMAN BIN YA'KUB, D.P., P.N.B.S., S.I.M.P.

(Payang).
„ TUAN STEPHEN ROBERT EVANS (Keningau).
„ TAN SRI SYED JA'AFAR ALBAR, P.M.N., D.P.M.J. (Panti).

„ D R LIM CHONG EU (Tanjong).

„ D R LING LIONG SIK (Mata Kuching).

TUAN MAK HON KAM, A.M.P. (Tanjong Malim).

„ TUAN HAJI MOHAMED KHIR JOHARI (Kuala Muda).
„ TUAN MOHAMED SOPIEE BIN SHEIKH IBRAHIM, J.M.N. (Kepala Batas).

DATUK ENGKU MUHSEIN BIN ABDUL KADIR, D.P.M.T., J.M.N., P.J.K.
(Ulu Trengganu).

„ TUN DATU HAJI MUSTAPHA BIN DATU HARUN, S.M.N., S.P.D.K., S.I.M.P.,
P.N.B.S., S.P.M.J., S.P.M.P., S.P.C.M., K.C.R.L. (Marudu).

„ DATUK SYED NAHAR BIN TUN SYED SHEH SHAHABUDDIN, D.P.M.K., K.M.N.

(Jerlun-Langkawi).
„ TENGKU NOOR ASIAH BINTI TENGKU AHMAD, A.M.N., P.B. (Tumpat).

„ WAN SULAIMAN BIN HAJI IBRAHIM, S.M.K. (Pasir Puteh).
„ TUAN TAN CHENG BEE, A.M.N., J.P. (Bukit Mertajam).
„ TUAN TING LING KIEW (Bintulu).

„ TUAN HAJI YUSOF RAWA alias HAJI YUSOF BIN HAJI ABDULLAH, J.P.

(Ulu Muda).
„ TENGKU ZAID AL-HAJ BIN TENGKU AHMAD, D.P.M.K., J.M.K., S.M.K.

(Pasir Mas).

YANG HADIR BERSAMA:

Yang Berhormat Timbalan Menteri Pertahanan, DATUK HAJI DZULKIFLI BIN

DATUK HAJI ABDUL HAMID, A.S.D.K., A.M.N. (Dilantik).

4935 10 JULAI 1975 4936

DEWAN RAKYAT

PEGAWAI-PEGAWAI KANAN

Setiausaha Dewan Rakyat: Datuk Azizul Rahman bin Abdul Aziz.

Timbalan Setiausaha: Haji A. Hasmuni bin Haji Hussein.

Penolong Setiausaha: Mohd. Salleh bin Abu Bakar.

Penterjemah Melayu Kanan/Pemangku Penolong Setiausaha: Ghazali bin Haji Abd. Hamid.

RAHAGIAN PENYATA RASMI PARLIMEN

Penyunting: Yahya Manap.

Penolong Penyunting: P. B. Menon.

Penolong Penyunting: Osman bin Sidik.

Pemberita-pemberita:

N. Ramaswamy.
Louis Yeoh Sim Ngoh.
Abdul Rahman bin Haji Abu Samah.
Rani bin Rahim.
Suhor bin Husin.
Jamaludin bin Haji Ali.
Amran bin Ahmad.
Mohd. Saleh bin Mohd. Yusof.
Margaret Chye Kim Lian.
Quah Mei Lan.
Puan Kong Yooi Thong.
Juliah binti Awam.
Supiah binti Dewak.
Ismail bin Hassan.

BENTARA MESYUARAT

Mejar (B) Musa bin Alang Ahmad.

4937 10 JULAI 1975 4938

DOA
(Tuan Yang di-Pertua mempengerusikan

Mesyuarat)

JAWAPAN-JAWAPAN MULUT
BAGI PERTANYAAN-

PERTANYAAN
CUKAI IMPOT PAM AIR

"CENTRIFUGAL"

1. Datuk Peter Lim Pui Ho minta Menteri
Kewangan menyatakan:

(a) samada beliau sedar bahawa pam-
pam air apabila diimpot ke Sabah
telah ditakluk kepada duti dan cukai
3 5 % + 4 % + 5 % sungguhpun mesen itu
digunakan pada asasnya untuk tujuan-
tujuan pertanian dan pembinaan
bangunan, dan

(b) samada Kerajaan akan menimbang
pengecualian duti impot atas pam-
pam air sehingga mesin-mesin ini dapat
dikeluarkan di negara ini.

Timbaian Menteri Kewangan (Tan Sri
Chong Hon Nyan): Tuan Yang di-Pertua,
sebagaimana Ahli Yang Berhormat ketahui
pam air ada berbagai-bagai jenis. Dari ber-
bagai-bagai pam air hanya pam air
''centrifugal" sahaja yang dikenakan cukai
impot 30% (bukan 35% sebagaimana yang
dikatakan oleh Ahli Yang Berhormat), 4%
cukai tambahan dan 5% cukai jualan. Cukai
ini dikenakan pada 11-9-69 untuk melindungi
perusahaan tempatan.

Saya telah diberitahu bahawa beberapa
syarikat tempatan ada membuat pam air.
Walaupun pam air ini tidak mempunyai
kuasa yang kuat tetapi pada keseluruhannya
boleh digunakan bagi tujuan pertanian dan
pembinaan. Oleh kerana pam air ini boleh
didapati di negeri ini saya tidak nampak
sebab-sebab yang baik mengapa barang ini
patut diimpot dan diberi pengecualian cukai.

SEKOLAH SWASTA—KAWALAN
2. Wan Zainab binti M. A. Bakar (di bawah
S.O. 24 (2)) minta Menteri Pelajaran menya­
takan apakah kawalan-kawalan yang di­
kenakan oleh Kerajaan terhadap sekolah-
sekolah swasta dalam negeri ini.

Menteri Pelajaran (Dr Mahathir bin
Mohamad): Tuan Yang di-Pertua, di antara
kawalan-kawalan yang dikenakan ialah

semua sekolah swasta dikehendaki membuat
permohonan untuk pendaftaran di bawah
Akta Pelajaran. Syarat-syarat tertentu juga
dikenakan terhadap sekolah-sekolah ber-
kenaan bila pendaftaran diluluskan oleh
Pendaftar Sekolah-sekolah Negeri. Sekira-
nya sekolah-sekolah ini melanggar peraturan-
peraturan dan syarat-syarat yang dikenakan,
pendaftaran sekolah-sekolah itu bolehlah
dibatalkan.

Raja Nasron bin Raja Ishak: Soalan
tambahan, Tuan Yang di-Pertua. Adakah
Kementerian sedar bahawa ada sekolah-
sekolah swasta yang masih juga tidak
mengambil berat berkenaan dengan ajaran
sivik ataupun tata rakyat. Jika sedar apakah
langkah-langkah yang diambil supaya me-
ngetatkan perkara ini memandangkan kepada
penggunaan dadah yang semakin hari se-
makin bertambah?

Dr Mahathir bin Mohamad: Tuan Yang
di-Pertua, jika Ahli Yang Berhormat itu
tahu tentang mana-mana sekolah yang tidak
mengambil berat tentang pelajaran sivik ini,
saya mintalah dianya menyampaikan mak-
lumat itu kepada pihak saya supaya tindakan
diambil jika syarat ini dikenakan kepada
sekolah tersebut.

KEMALANGAN JALANRAYA—
BAWA MUATAN LEBIH

3. Datin Hajjah Fatimah binti Haji Abdul
Majid minta Menteri Kerja Raya dan
Pengangkutan menyatakan:

(a) samada beliau sedar bahawa satu
daripada sebab-sebab kerapkali ber-
lakunya kemalangan jalanraya ialah
lori-lori balak dan Iain-lain peng­
angkutan yang membawa muatan
berlebihan daripada yang dihadkan
dan jika sedar, apakah tindakan yang
akan diambil;

(b) mengapa lori-lori yang membawa
muatan berlebihan tidak ditahan atau
ditimbang beratnya oleh pihakberkuasa
yang berkenaan seperti Polis Terafik;
dan

(c) adakah Kerajaan akan mengadakan
tempat-tempat menimbang kenderaan-
kenderaan muatan di bahagian-baha-
gian tertentu di sepanjang jalanraya-
jalanraya besar untuk menahan ken-
deraan-kenderaan tersebut daripada

4939 10 JULAI 1975 4940

membawa muatan yang berlebihan dan
merbahaya kepada lalulintas.

Timbalan Menteri Kerja Raya dan Peng-
angkutan (Tuan Richard Ho Ung Hun):
Tuan Yang di-Pertua, bagi menjawab (a)
dan (b), saya sedar bahawa salah satu dari-
pada sebab-sebab berlakunya kemalangan
jalanraya ialah lori-lori balak dan Iain-lain
kenderaan yang membawa muatan yang ber­
lebihan. Walau bagaimanapun, tidaklah
benar seperti yang didakwa oleh Ahli Yang
Berhormat itu bahawa pihak-pihak berkuasa
seperti Polis dan pegawai-pegawai Penguat-
kuasa Pengangkutan Jalan tidak menahan
dan menimbang berat lori-lori yang ber-
muatan lebih itu. Tindakan-tindakan adalah
sentiasa diambil dari semasa ke semasa dan
mereka yang didapati bersalah telahpun dan
akan terus didakwa di Mahkamah dan
dihukum yang sewajarnya. Mengikut rekod-
rekod Jabatan Pengangkutan Jalan dalam
tahun 1974, tindakan menahan dan menim­
bang kereta-kereta yang lebih muatan yang
telah dijalankan oleh Pegawai-pegawai
Penguatkuasa Pengangkutan Jalan ialah 462
buah. Sementara dalam tahun 1975, sehingga
bulan Mei sebanyak 171 tindakan yang sama
telah diambil. Di samping itu tindakan-
tindakan yang telah diambil oleh pihak
Polis terhadap kenderaan-kenderaan itu
dalam tahun 1974 sebanyak 4,345 dan dalam
tahun 1975, sehingga bulan April, sebanyak
1,189.

(c) Ya, memang ada dalam rancangan
Kerajaan untuk mengadakan tempat me­
nimbang kenderaan-kenderaan muatan di
tempat-tempat tertentu yang penting untuk
menahan kenderaan-kenderaan tersebut dari-
pada membawa muatan yang berlebihan dan
merbahaya kepada lalu-lintas. Pihak Polis
kini sedang memasang lima buah mesin
penimbang (weigh bridge) berat yang baharu
di tempat-tempat berikut:

(i) Alor Setar;
(ii) Ipoh;
(iii) Cheras, Kuala Lumpur;
(iv) Seremban; dan
(v) Johor Bahru.

Beberapa tempat lagi di seluruh Seme-
nanjung Malaysia akan dipasang dengan
mesin penimbang ini jika mesin-mesin baru
didapati kelak.

GETAH PEKEBUN-PEKEBUN KECIL

4. Tuan S. Samy Vellu (di bawah S.O. 24 (2))
minta Menteri Perusahaan Utama menyata-
kan samada beliau akan mengaturkan lesen-
lesen menjual getah dikeluarkan di semua
Pejabat Daerah, supaya pekebun-pekebun
kecil boleh mendapat/membaharui lesen-
lesen mereka apabila mereka membayar cukai
tanah di Pejabat-pejabat ini.

Menteri Perusahaan Utama (Datuk Musa
Hitam): Tuan Yang di-Pertua, Lembaga
Pasaran dan Pelesen Getah Malaysia telah
menubuhkan yunit-yunit Bergerak Khas
untuk mengeluarkan lesen-lesen mengawit,
menyimpan dan menjual getah pekebun-pe­
kebun kecil. Mulai daripada lhb Ogos akan
datang, Yunit-yunit Bergerak Khas ini akan
mula melawat ke kampung-kampung yang
terbesar di kawasan masing-masing ber-
tempat di Pejabat-pejabat Penghulu atau di
Balai-balai Raya atau Pusat Memproses
Getah Berkelumpok yang tertentu untuk me-
mudahkan pengeluaran atau pembaharuan
lesen-lesen tersebut. Dengan kemudahan-
kemudahan yang akan dilancarkan ini,
pekebun kecil tidaklah lagi dikehendaki
pergi ke Pejabat-pejabat Daerah, malahan
akan menyenangkan mereka mengatasi masa-
alah pembaharuan lesen yang mereka hadapi
pada masa yang lalu.

PEKERJA-PEKERJA GAJI MURAH

5. Tuan Edmund Langgu anak Saga minta
Menteri Buruh dan Tenaga Rakyat menyata-
kan samada beliau sedar terdapat banyak
perusahaan yang maju yang membayar gaji
yang rendah kepada pekerja-pekerja, se-
umpamanya sebuah perusahaan yang maju
di Trengganu membayar gaji purata $26
sebulan kepada pekerja-pekerjanya, jika ya,
nyatakan apakah langkah-langkah yang akan
diambil untuk menentukan bahawa pekerja-
pekerja di perusahaan-perusahaan tidak di-
tindas.

Setiausaha Parlimen kepada Menteri
Buruh dan Tenaga Rakyat (Tuan S. Subra-
maniam): Tuan Yang di-Pertua, secara
umum, gaji-gaji yang dibayar dikebanyakan
perusahaan-perusahaan yang maju adalah
berpatutan, kecuali dalam kes-kes di se-
bilangan kecil perusahaan yang menggunakan
tenaga buruh yang ramai di mana gaji
yang dibayar adalah rendah sedikit disebab-
kan beberapa perkara. Kementerian saya

file:///secara

4941 10 JULAI 1975 4942

adalah sedar iaitu ada syarikat-syarikat di
Trengganu yang membayar pekerja-pekerja
dengan secara komisyen, akan tetapi ini tidak
bermakna bahawa gaji yang dibayar itu ada­
lah rendah. Walau bagaimanapun, di mana-
mana perusahaan di mana gaji yang dibayar
adalah rendah, pegawai-pegawai Kemen­
terian saya selalu menasihatkan dan meng-
gesa majikan-majikan yang berkenaan untuk
membayar gaji yang berpatutan dan sambutan
daripada majikan-majikan pada amnya ada­
lah memuaskan. Jika Ahli Yang Berhormat
dapat memberitahu nama-nama perusahaan
yang dimaksudkannya, penyiasatan yang se-
wajarnya akan dijalankan.

Tuan Lim Kit Siang: Soalan tambahan.
Saya sangat terperanjat oleh kerana Yang
Berhormat Setiausaha Parlimen meminta
butir-butir mengenai kes-kes yang disentuh
di dalam soalan ini, oleh kerana kes-kes ini
didedahkan bukan oleh orang lain, tetapi
Yang Berhormat Timbalan Menteri dalam
Kementeriannya, dan tentulah beliau sendiri
mengetahui butir-butir itu. Oleh sebab itu,
bolehkah beliau menerangkan apa tindakan
telah diambil untuk memberi gaji yang ber­
patutan kepada ke semua pekerja-pekerja
dalam kes-kes yang terlibat ini.

Tuan S. Subramaniam: Tuan Yang di-
Pertua, dari pengetahuan Kementerian $26
sebulan itu ialah seperti yang saya jawab
tadi ialah komisyen kepada pekerja, bukan
gaji. Saya fikir ini diterima ataupun seperti
yang diberitahu melalui surat-surat khabar
oleh Timbalan Menteri Buruh dan Tenaga
Rakyat, saya fikir adalah dianggap salah
pembaca-pembaca, bukan gaji tetapi komi­
syen.

Tuan Lim Kit Siang: Soalan tambahan.
Adakah jawapan Yang Berhormat Setia­
usaha Parlimen itu bererti bahawa Yang Ber­
hormat Timbalan Menteri sudah menipu atau
mislead orangramai oleh kerana selepas
ucapannya bukan sahaja surat-surat khabar
ada membuat lapuran-lapuran, tetapi ada
beberapa surat khabar seperti Utusan Malay­
sia dan lain-lainnya ada menulis rencana
editorial mengenai perkara ini. Ini satu
perkara yang sangat serious. Bolehkah Yang
Berhormat Setiausaha Parlimen memberi
keterangan yang tepat adakah Yang Berhor­
mat Menteri itu sudah tipu rakyat?

Tuan S. Subramaniam: Tuan Yang di-
Pertua, Timbalan Menteri adalah memberi­
tahu rakyat bahawa bayaran di dalam sya­
rikat itu kurang, tetapi beliau ada memberi­
tahu apa yang dimaksudkannya ialah komi­
syen bukan gaji.

Tuan Lim Kit Siang: Soalan tambahan.
Adakah Yang Berhormat Setiausaha Parli­
men sedar bahawa sangat mustahak semua
pemimpin-pemimpin, Menteri-menteri ber-
tanggungjawab memberi butir-butir yang
terang dan tidak untuk propaganda-propa­
ganda sahaja. Oleh kerana kerapkali Menteri
Buruh ataupun Timbalannya ada berkata
di sana atau di sini tentang pembayaran gaji
yang sangat rendah dan sangat berminat
untuk ambil perhatian, tetapi tidak ada apa-
apa follow up seperti perkara ini. Bolehkah
Kementerian Buruh mengadakan satu unit
di mana setiap pekerja atau sesiapa yang
mahu membuat aduan (complaint) mengenai
gaji yang telalu rendah boleh membuat
lapuran dan Kementerian JBuruh boleh buat
penyiasatan. Dan bukan sahaja kata-kata
propaganda sahaja.

Timbalan Menteri Buruh dan Tenaga
Rakyat (Tuan Haji Hassan Adli bin Haji
Arshad): Tuan Yang di-Pertua, untuk men-
jawab soalan Yang Berhormat itu, apa yang
dilapurkan oleh surat-surat khabar itu ialah
kes di mana saya sendiri telah menyiasat
sebuah syarikat telah membayar upah $26
sebulan, dan saya telahpun ambil langkah-
langkah terhadap syarikat itu. Tetapi barang-
kali Yang Berhormat itu tidak faham mem-
baca suratkhabar.

Dr Tan Chee Khoon: Soalan tambahan.
Tadi Setiausaha Parlimen yang berkenaan
mengatakan kalau sekiranya ada Ahli di
dalam Dewan mahupun di luar Dewan ini
ada specific case boleh memberi butir-butir
kepada Kementeriannya. Saya hendak ber-
tanya kepada beliau adakah Kementerian­
nya menunggu sahaja butir-butir itu sampai
ke Kementerian atau Kementeriannya meng-
hantar pegawai-pegawai yang tertentu pergi
siasat kilang-kilang yang membayar gaji yang
terlampau rendah seperti yang disebutkan
oleh Timbalan Menteri Buruh itu.

Tuan Yang di-Pertua: Soalan ini yang
mana dahulu. Telorkah dulu atau ayamkah
dulu, kalau hendak pergi menyiasat, mesti
ada orang mengadu.

4943 10 JULAI 1975 4944

Tuan Haji Hassan Adli ban Haji Arshad:
Tuan Yang di-Pertua, apa yang didapati itu
ialah hal yang saya sendiri telah pergi
menyiasat ke syarikat itu dan adalah mustahil
bagi Kementerian ini untuk mengetahui semua
gaji yang dibayar oleh syarikat-syarikat di
seluruh Malaysia ini. Kalau ada Ahli-ahli
yang mengetahui bolehlah melapurkan ke-
pada Kementerian untuk disiasat dengan
seberapa segera.

ROMPAK DAN MENCURI—
HAPUSKAN

6. Tuan Haji Abdul Wahab bin Yunus
minta Menteri Hal Ehwal Dalam Negeri
menyatakan:

(a) samada Kerajaan sedar bahawa ke-
jadian merompak dan mencuri se-
makin menjadi-jadi di negeri ini se-
hingga perasaan takut di kalangan
rakyat semakin jelas; dan

(b) samada Kerajaan akan mempelajari
cara-cara menghadapi masaalah ter-
sebut daripada setengah-setengah negeri
lain yang berjaya menghapuskan
penyakit ini.

Menteri Hal Ehwal Dalam Negeri (Tan
Sri Haji Muhammad Ghazali bin Shafie):
Tuan Yang di-Pertua, Kerajaan tidak me-
nafikan bahawa kejadian merompak dan
mencuri adalah bertambah yang disebabkan
oleh beberapa faktor, termasuk pengangguran
dan faktor-faktor sosial dan penambahan
orang yang datang ke bandar, tetapi tidaklah
sampai kepada peringkat apa yang dikatakan
oleh Yang Berhormat. Semua langkah
sedang diambil untuk mencegah kejadian ini
termasuk mempelajari cara-cara yang di-
gunakan oleh negara-negara lain. Tiap-
tiap satu bandar besar ada Bahagian Khas
dari Cawangan Jenayah Polis yang dibentuk
untuk menyiasat kes-kes rompak dan curi
secara betul-betul mendalam dan pemeriksaan
Polis yang selalu dilancarkan terhadap
elemen-elemen jahat di semua peringkat
Polis tindakan yang dirancangkan sedang di­
ambil untuk memerangi jenayah-jenayah
yang sebagaimana kita dapat pada hari ini.
Selain daripada ini, segala cara-cara lain
yang berkesan juga tidak ketinggalan di­
ambil untuk mencegah jenayah ini. Saya
minta Yang Berhormat kalau ada masa, sila
baca Utusan Melayu, muka satu pada hari
ini, yang menceritakan yang penjahat-pen-
jahat sendiri mengucapkan tahniah kepada

Polis, apabila Polis dapat menangkap
mereka itu sesudah sahaja membuat jenayah
di Kuala Lumpur dan ditangkap di Melaka
di dalam tempoh 48 jam. Saya percaya Yang
Berhormat sendiri suka hendak bercampur
dengan mereka untuk memberi ucapan
tahniah kepada Polis.

Tuan Haji Abdul Wahab bin Yunus: Tuan
Yang di-Pertua, soalan tambahan. Saya
ucapkan terima kasih kerana pada dua hari
yang lalu perompak dapat ditangkap pada
hari ini. Saya ingin bertanya adakah Yang
Berhormat Menteri sedar bahawa kedudu-
kan ataupun cara menerima wang di bank-
bank kita di Malaysia ini sudah tidak sesuai
lagi dengan keadaan yang ada kerana di­
dapati banyak benar perompak-perompak ini
merompak wang ketika orang mengambil
duit daripada bank ataupun ada setengah-
setengahnya pegawai yang sedang bertugas
menjalankan kerja diperangkap oleh
perompak. Apakah cara yang lebih berkesan
supaya keselamatan di bank-bank ini dapat
terjamin lebih lagi pada masa yang akan
datang.

Tan Sri Haji Muhammad Ghazali bin
Shafie: Tuan Yang di-Pertua, Polis hanya
boleh menasihat sahaja untuk menjaga ke­
selamatan bank atau peribadi masing-masing.

MAHKAMAH RAKYAT

7. Tuan Mohd. Salleh bin Datuk Panglima
Abdullah minta Menteri Undang-undang dan
Peguam Negara menyatakan adakah Kera­
jaan bercadang hendak menubuhkan "Mah-
kamah Rakyat" bagi mengadilkan penyo-
kong-penyokong pengganas kominis yang
menentang Kerajaan Malaysia, jika tidak,
nyatakan samada Kerajaan berpuashati ke-
lambatan mengadil penyokong-penyokong
pengganas kominis dan para simpatinya.

Menteri Undang-undang dan Peguam
Negara (Tan Sri Abdul Kadir bin Yusof):
Tuan Yang di-Pertua, Kerajaan tidak ber­
cadang hendak menubuh Mahkamah Rakyat
untuk membicarakan penyokong-penyokong
pengganas kominis. Peruntukan yang ada
dalam Akta Keselamatan Dalam Negeri dan
Mahkamah-Mahkamah kita ada mempunyai
kuasa yang cukup bagi mencegah ancaman
itu. Kebanyakan mereka adalah ditahan di
bawah kuasa Akta Keselamatan Dalam
Negeri dengan sebab tiada saksi yang

4945 10 JULAI 1975 4946

sanggup dan berani memberi keterangan-
keterangan dalam Mahkamah terus-terang
kerana takutkan dendam balas ke atas
mereka itu.

Tuan Chian Heng Kai: Soalan tambahan,
Tuan Yang di-Pertua. Bolehkah Yang Ber-
hormat Menteri beritahu macamana Kera-
jaan tentukan yang seorang itu penyokong
pengganas kominis atau bukan?

Tan Sri Abdul Kadir bin Yusoi: Kita
dapat tahu ada maklumat-maklumat yang
diberi rahsia pada kita,, seperti menghantar
barang makanan ke dalam hutan, tahu
kominis datang di hadapan rumah didiam-
kannya, membagi risalah, semua nampak
mereka itu, membantu wang atau memungut
wang dan banyak lagi. Tetapi mereka itu
tidak berani ke hadapan. Kalau Ahli Yang
Berhormat dapat menolong, saya mengucap-
kan terima kasih.

MINYAK DISEL

8. Tuan Su Liang Yu minta Menteri Per-
dagangan dan Perindastrian menyatakan
samada beliau sedar tentang kekurangan
minyak disel yang sengaja dibuat-buatkan
di setesyen-setesyen minyak oleh kerana
tuanpunya-tuanpunya setesyen-setesyen mi­
nyak ini lebih suka menjualkan minyak disel
kepada syarikat-syarikat perusahaan yang
membayar harga yang tinggi; dan jika ya,
samada beliau akan menimbang mengadakan
suatu sistem jualan yang samarata supaya
semua pengguna-pengguna dan syarikat-
syarikat perusahaan akan memperolehi
bekalan minyak disel pada setiap masa
dengan harga yang berpatutan.

Menteri Perdagangan dan Perindastrian
(Datuk Haji Hamzah bin Datuk Abu
Samah): Tuan Yang di-Pertua, soalan yang
sama telah dikemukakan oleh Yang Ber­
hormat Tuan Abdul Jalal bin Haji Abu
Bakar, Yang Berhormat Tuan K. Pathma-
naban pada 7-7-1975 yang lalu yang telah-
pun saya jawab dengan jelasnya.

Soalan menetapkan harga yang samarta
sudah tentu akan menaikkan harga minyak
disel di stesyen-stesyen minyak, dan ini
sudah tentu akan menyusahkan orangramai.
Walau bagaimanapun, kawalan yang rapi
akan sentiasa diambil terhadap penjualan
minyak kepada kilang-kilang indastri dan

apabila dikuatkuasakan peraturan-peraturan
yang akan diadakan bagi mengawal pen­
jualan minyak di stesyen-stesyen pam maka
perkara menjual minyak daripada stesyen
pam kepada kilang-kilang indastri itu akan
dapat kita kawali dengan rapi.

Tuan Luhat Wan: Soalan tambahan, Tuan
Yang di-Pertua. Saya hendak bertanya
kepada Yang Berhormat Menteri dengan
satu pertanyaan yang mudah sahaja. Meng-
apa negara Malaysia menjual minyak dengan
begitu tinggi harganya, pada hal negara
Malaysia sendiri mengeluarkan minyak?

Datuk Haji Hamzah bin Datuk Abu
Samah: Sepatutnya soalan ini tidak dijawab
oleh saya, tetapi saya sukalah menyatakan
bahawa minyak yang dikeluarkan di sini
tidak digunakan di sini. Minyak yang di­
keluarkan di negara ini adalah minyak yang
mengandungi octane yang sungguh tinggi
yang tidak sesuai digunakan oleh negara
kita sendiri. Kita jual minyak ini keluar
negeri, dan duit yang kita dapati, kita beli
minyak daripada negara Timur Tengah.

Tuan Patrick Anek Uren: Daripada
jawapan Yang Berhormat Menteri tadi, saya
ingin bertanya, adakah langkah sedang di­
ambil ataupun hendak diambil untuk meng-
gunakan minyak mentah kita sendiri dari
segi self-refinery supaya jangan kita keluar
lebih banyak foreign exchange untuk me-
nyimpan foreign exchange?

Datuk Haji Hamzah bin Datuk Abu
Samah: Ini menyeleweng daripada soalan
asal, Tuan Yang di-Pertua.

RUMAH KEDIAMAN BAGI
PEKERJA-PEKERJA

9. Tuan Jaafar bin Hamzah minta Menteri
Buruh dan Tenaga Rakyat menyatakan
samada Kementeriannya akan mengemuka-
kan undang-undang menghendaki majikan-
majikan ladang mendirikan rumah-rumah
kediaman bagi pekerja-pekerja yang telah
bekerja lebih daripada 5 tahun dengan
ladang itu.

Tuan S. Subramaniam: Tuan Yang di-
Pertua, kita telahpun mempunyai Undang-
undang yang diperlukan Akta (Piawai Mini­
ma Perumahan) Pekerja, 1966.

4947 10 JULAI 1975 4948

Mengikut Undang-undang tersebut jika se-
seorang pekerja tinggal di ladang samada
dengan secara perjanjian dengan majikannya
atau sebagaimana yang dikehendaki oleh
majikannya, majikan tersebut mestilah menye-
diakan perumahan percuma kepada pekerja
yang berkenaan dan keluarganya. Perumahan
seperti ini hendaklah mengikut kehendak
undang-undang tersebut dan tempoh per-
khidmatan pekerja yang berkenaan tidaklah
menjadi soal.

Tuan Jaafar bin Hamzah: Tuan Yang di-
Pertua, soalan tambahan. Soalan yang saya
maksudkan di sini ialah berhubung dengan
perkara perumahan kaum-kaum buruh di
ladang-ladang yang mana diterangkan oleh
Setiausaha Parlimen tadi seolah-olah majikan
ini akan mengadakan labour line bagi pe­
kerja-pekerja buruh. Tetapi yang sebenarnya
ialah ketentuan bagi menjamin masa depan
kaum pekerja di masa akan datang.

Tuan Yang di-Pertua: Apakah soalan
Yang Berhormat hendak bertanya? Ini mem-
buat statement.

Tuan Jaafar bin Hamzah: Dalam masaalah
perumahan. Jadi, saya ingin hendak tahu,
adakah Kementerian ini sedar bahawa kaum-
kaum buruh yang telah bekerja begitu lama,
hasil daripada titik peluh yang telah diperah
oleh majikan-majikan atau tuan-tuan punya
ladang dan selepas selesai berkhidmat ber
belas-belas tahun, berpuluh-puluh tahun,
maka kaum buruh itu terus diberhentikan
kerja dengan tidak ada jaminan.

Tuan Yang di-Pertua: Soalan tambahan-
tidak timbul, apa pertanyaannya? Ini mem-
buat kenyataan.

Tuan Jaafar bin Hamzah: Adakah pihak
Kementerian ini ada mempunyai satu dasar
untuk menentukan supaya kaum buruh se­
lepas berhenti daripada bekerja diberi se-
keping tanah atau rumah bagi menjamin
kehidupan mereka di masa hadapan?

Tuan S. Subramaniam: Tuan Yang di-
Pertua, ada satu Jawatankuasa Bertindak
yang mengkaji perumahan untuk pekerja-
pekerja di ladang dan lombong. Lapuran
Jawatankuasa Bertindak bagi rancangan
perumahan di ladang-ladang dan lombong
sedang dikaji oleh Kementerian saya dan

Kementerian Perumahan dan Kampung-
kampung Baru. Wang sebanyak $10 juta
telah diuntukkan bagi maksud ini seperti yang
telah diumumkan oleh Yang Amat Berhormat
Perdana Menteri baru-baru ini. Melalui
rancangan ini, Kementerian akan melaksana-
kan apa yang diminta oleh Ahli Yang Ber­
hormat itu.

Raja Nasron bin Raja Ishak: Tuan Yang
Pertua, berhubung dengan jawapan yang di­
beri oleh Kementerian yang berkenaan, saya
suka membuat satu soalan bahawa Jawatan­
kuasa Bertindak yang disebutkan oleh Ke­
menterian yang berkenaan telah disebutkan
9 bulan yang lampau dan saya ingin tahu,
bilakah gerangannya keputusan diambil ber­
kenaan dengan perumahan pekerja-pekerja
ladang itu?

Tuan S. Subramaniam: Tuan Yang di-
Pertua, untuk melaksanakan lapuran Jawa­
tankuasa Bertindak, saya telah memberitahu
dalam bulan September bahawa ada be-
berapa masaalah dan yang penting daripada
masaalah-masaalah ini ialah kewangan, dan
pada masa sekarang seperti yang telah di­
umumkan oleh Yang Amat Berhormat
Perdana Menteri, $10 juta telah diperuntuk-
kan. Selain daripada itu, ada beberapa masa­
alah berkenaan dengan tanah yang menjadi
hal Kerajaan Negeri. Kementerian Buruh
dan Tenaga Rakyat mengambil berat di atas
perkara ini dan akan mengambil semua
langkah-langkah untuk melaksanakan projek
tersebut dengan secepat mungkin.

Tuan S. Samy Vellu: Tuan Yang di-
Pertua, bolehkah Yang Berhormat Setia­
usaha Parlimen Kementerian yang berkenaan
memberitahu Dewan ini apakah tindakan Ke­
menterian beliau akan ambil ke atas majikan-
majikan yang tidak mengikut Undang-
undang itu dan tidak memberi rumah kepada
pekerja-pekerja dalam ladang-ladang?

Tuan S. Subramaniam: Tuan Yang di-
Pertua, kalau majikan-majikan tidak meng­
ikut Undang-undang seperti yang saya sebut-
kan tadi iaitu Undang-undang Akta (Piawai
Minima Perumahan) Pekerja-pekerja, 1966
Kementerian saya akan mengambil tindakan
di bawah Undang-undang tersebut.

Tuan Haji Suhaimi bin Datuk Haji
Kamaruddin: Tuan Yang di-Pertua, sebentar
tadi Yang Berhormat Setiausaha Parlimen

4949 10 JULAI 1975 4950

ada menyatakan bahawa Kerajaan telahpun
memperuntukkan sejumlah $10 juta untuk
perumahan. Adakah Yang Berhormat Setia­
usaha Parlimen sedar bahawa wang sebanyak
$10 juta itu amat sedikit, amat kecil untuk
mengatasi masaalah itu dan adakah Yang
Berhormat Setiausaha Parlimen sedar bahawa
wang sebanyak $10 juta itu tidak dapat
hendak mengatasi 10% pun daripada masa­
alah perumahan yang kita hadapi mengikut
soalan ini?

Tuan S. Subramaniam: Tuan Yang di-
Pertua, Kementerian saya sedar bahawa
peruntukan sebanyak $10 juta sangat kecil,
tetapi ini sebagai initial fund untuk satu re­
volving fund. Jadi dari masa ke semasa Ke­
menterian saya akan mengkaji masaalah ini.

Dr Tan Chee Khoon: Tadi Setiausaha
Parlimen yang berkenaan mengatakan
bahawa satu Jawatankuasa Bertindak telah­
pun ditubuhkan sembilan bulan dahulu,
tetapi tidak berhasil. Saya hendak bertanya
kepada beliau, bolehkah beliau menerangkan
di dalam Dewan ini samada pekerja-pekerja
yang berkehendakkan perumahan di ladang-
ladang getah ataupun kelapa sawit boleh di-
beri rumah?

Tuan Yang di-Pertua: Kepada semua
pekerja; saya tidak faham.

Dr Tan Chee Khoon: Semua pekerja di
dalam ladang-ladang getah atau kelapa sawit.

Tuan Yang di-Pertua: Bukan hendak tahu
bilangannya?

Dr Tan Chee Khoon: Pekerja yang berke-
kehendakkan rumah akan diberi rumah, pada
masa sekarang katanya ada $10 juta revol­
ving fund untuk perumahan.

Tuan S. Subramaniam: Tuan Yang di-
Pertua, inilah dasar Kerajaan dan Kemen­
terian Buruh dan Tenaga Rakyat akan men-
jalankannya seperti yang disebutkan oleh
Ahli Yang Berhormat.

Tuan Lim Kit Siang: Soalan tambahan.
Tuan Yang di-Pertua, adakah Yang Ber­
hormat Setiausaha Parlimen sedar bahawa
bukan sahaja dalam bulan September tahun
lalu Jawatankuasa Bertindak ada disebutkan,
tetapi di Parlimen pun sebelum Pilihanraya

umum Jawatankuasa Bertindak ada disebut-
sebutkan, tetapi sampai hari ini belum ada
apa-apa hasil dan sangat mustahak bahawa
Jawatankuasa itu bukan bertindak dalam
nama sahaja. Adakah Yang Berhormat
Setiausaha Parlimen boleh memberitahu
Dewan ini samada $10 juta seperti yang
disebutkan tadi dikhaskan untuk perumahan
pekerja-pekerja di ladang-ladang dan sekira­
nya untuk permulaan berapa yunit akan di-
bina untuk pekerja-pekerja?

Tuan S. Subramaniam: Tuan Yang di-
Pertua, wang sebanyak $10 juta yang di­
peruntukkan ialah first instalment untuk
perumahan pekerja-pekerja di ladang-ladang,
di lombong-lombong dan juga pekerja-
pekerja di firma-firma pada masa hadapan.
Seperti yang saya sebutkan tadi peruntukan
ini kecil dan ini akan dikaji dari masa ke
semasa untuk ditambahkan.

Tuan Lim Kit Siang: Soalan tambahan.
Tadi Yang Berhormat Setiausaha Parlimen
ada berkata bahawa wang sebanyak $10 juta
diperuntukkan bukan sahaja untuk ladang-
ladang dan lombong-lombong tetapi ialah
untuk firma-firma. Yang saya dapat tahu
adakah benar bahawa Jawatankuasa Ber­
tindak ini apabila dibentuk ialah khas untuk
mengkaji masa hadapan, kesusahan pekerja-
pekerja di ladang-ladang dan di lombong-
lombong sahaja dan tidak termasuk firma-
firma dan kalau sekiranya begitu adakah
benar bahawa wang sebanyak $10 juta yang
diperuntukkan untuk perumahan ini ialah
satu peruntukan am untuk membina rumah
pangsa bagi pekerja-pekerja am?

Tuan Yang di-Pertua: Yang Berhormat
Setiausaha Parlimen sudah jawab tadi, me­
ngatakan meliputi semua pekerja-pekerja.

Tuan Lim Kit Siang: Tuan Yang di-
Pertua, sekiranya benar bahawa $10 juta ini
meliputi semua pekerja-pekerja yang bukan
dikhaskan untuk pekerja-pekerja ladang,
adakah Yang Berhormat Setiausaha Parlimen
boleh memberitahu Dewan ini berapa peratus
daripada $10 juta ini akan digunakan untuk
pekerja-pekerja ladang?

Tuan Yang di-Pertua: Yang Berhormat
Setiausaha Parlimen sudah jawab tadi
bahawa perkara ini sedang dikaji, dan yang
$10 juta ini adalah sebagai instalment sahaja.

4951 10 JULAI 1975 4952

TANAH—PENYELARASAN
PENTADBIRAN

10. Tuan Chian Heng Kai minta Menteri
Tanah dan Galian dan Tugas-tugas Khas
menyatakan samada beliau sedar bahawa
cara-cara memproses permohonan tanah
tidak selaras di setiap negeri dan terdapat
juga setengah pemohon-pemohon tanah
tidak mendapat sebarang jawapan daripada
Pejabat Tanah selama beberapa tahun; jjka
ya, nyatakan samada Kementerian beliau
bercadang untuk:

(a) menyelaraskan pentadbiran dan dasar
tanah di setiap negeri;

(b) memastikan bahawa setiap pemohon
akan mendapat jawapan dalam suatu
masa yang tertentu selepas mereka
membayar premium tanah; dan

(c) memberhentikan bayaran T.O.L. se­
lepas pemohon-pemohon tanah mem­
bayar premium tanah.

Menteri Tanah dan Galian dan Tugas-
tugas Khas (Datuk Haji Mohamed Asri bin
Haji Muda): Tuan Yang di-Pertua,

(a) Penyelarasan pentadbiran dan dasar
tanah di antara negeri-negeri, pada
umumnya adalah menjadi satu dari­
pada tugas-tugas utama yang sentiasa
diselenggarakan melalui persidangan-
persidangan yang kerapkali diadakan
di antara Pengarah-Pengarah Tanah
dan Galian Negeri, Majlis Tanah
Negara dan juga Surat-surat Peke-
liling yang dihantarkan kepada pihak-
pihak yang berkaitan di negeri-negeri.
Tetapi penyelarasan pentadbiran dan
dasar tanah secara halusi di setiap
negeri adalah tanggungjawab pihak
yang berkuasa negeri itu sendiri.

(b) Jika benar apa yang dimaksudkan
dalam pertanyaan itu bayaran premium
bukan bayaran pendaftaran permo­
honan maka jawapan yang dimaksud­
kan di dalam perenggan (b) ini tidak-
lah mustahak kerana setelah dibayar
premium dan Iain-lain bayaran juga
surat hak milik tanah itu mestilah di-
keluarkan, hanya kelewatan telah ber-
laku di dalam soal mengeluarkan surat-
surat hak milik kerana kekurangan
pegawai di Pejabat-pejabat Tanah
yang berkenaan dan keadaan ini sedang
diperbaiki sekarang.

(c) Bayaran premium tanah adalah dibuat
selepas permohonan tanah yang ber­
kenaan diluluskan. Kelulusan yang di-
dapati dan bayaran premium yang
dibuat itu tidaklah bermakna bahawa
si pemohon telah diberi hakmilik atas
tanah yang berkenaan itu melainkan
sehingga surat, hakmilik telah disedia
dan didaftarkan atas nama permohon.

Sebelum tindakan pendaftaran surat milik
berkenaan, tanah yang berkenaan itu masih
lagi tanah Kerajaan dan oleh itu bayaran
Lesen Tumpangan Sementara adalah perlu
dibuat sehingga surat milik yang berkenaan
telah didaftar atas nama pemohon. Ini
adalah satu tindakan selaras dengan keper-
luan Kanun Tanah Negara.

Tuan Chian Heng Kai: Mengikut jawapan
yang diberikan oleh Menteri yang berkenaan,
adakah Kerajaan sedar bahawa ada banyak
perbezaan di dalam pembayaran premium,
saya ingin tahu apakah yardstick yang betul
kerana ramai orang membayar kadar
premium yang berlainan di tempat-tempat
yang bersamaan dengannya.

Datuk Haji Mohamed Asri bin Haji
Muda: Harga atau bayaran premium tidak
ditentukan pada paras yang bersamaan bagi
semua tempat. Kerajaan Negeri boleh me-
nentukan harga premium berdasarkan kepada
jenis kelas tanah dan kedudukan tanah itu
sendiri jauh atau dekatnya daripada pusat-
pusat bandar atau jalanraya atau sebagai-
nya.

Tuan Lim Kit Siang: Soalan tambahan,
Tuan Yang di-Pertua. Adakah Yang Ber-
hormat Menteri sedar bahawa ada kes-kes di
mana selepas hampir setahun pembayaran
premium-premium tanah itu belum diberi­
kan, ada kes-kes yang berlaku di Lanchang
di dalam Daerah Temerloh di Pahang.
Kenapa hal-hal ini ada berlaku?

Datuk Haji Mohamed Asri bin Haji
Muda: Saya tidak berapa faham soalan itu.

Tuan Yang di-Pertua: Saya pun tidak
berapa faham juga.

Tuan Lim Kit Siang: Adakah Yang Ber-
hormat Menteri sedar bahawa sungguhpun
premium tanah telah dibayar kepada Pejabat

4953 10 JULAI 1975 4954

Tanah oleh beberapa orang pemohon-pe-
mohon di Lanchang di Daerah Temerloh,
Pahang

Tuan Yang di-Pertua: Lanchang ini nama
tempatkah Yang Berhormat?

Tuan Lim Kit Siang: Ya, Lanchang ini
nama tempat.

Tuan Yang di-Pertua: Nama tempat
Lanchang.

Tuan Lim Kit Siang: Di Lanchang bayaran
telahpun dibuat pada bulan Ogos tahun lalu.
tetapi sehingga sekarang pemohon-pemohon
yang sudah membayar lebih $270 untuk
premium belum dapat tanah itu untuk me-
nanam tanam-tanaman. Sungguhpun Ke­
menterian Tanah kerapkali ada menegaskan
sangat mustahak (efficiency) dalam semua
Pejabat-Pejabat Tanah tetapi masih ada lagi
perkara-perkara yang seperti ini berlaku.

Tuan Yang di-Pertua: Saya tidak faham
lagi Yang Berhormat Menteri faham jawab-
lah (Ketawa).

Datuk Haji Mohamed Asri bin Haji
Muda: Saya sudah faham. Sehingga hari ini
pihak Kementerian belum menerima se-
barang pengaduan berkenaan dengan hal-hal
mereka yang telah membayar premium tanah
di Lanchang itu. Sekiranya ada pengaduan
kita boleh membuat penyiasatan. Sebab soal
ini adalah soal Kerajaan Negeri bukan soal
Kerajaan Persekutuan.

Tuan Lim Kit Siang: Tuan Yang di-
Pertua, saya harap Yang Berhormat Menteri
boleh menyiasat dan mengambil tindakan
yang sewajarnya.

Tuan S. Samy Vellu: Soalan tambahan,
Tuan Yang di-Pertua. Bolehkah Yang Ber­
hormat Menteri berkenaan memberitahu
Dewan ini, adakah Kementerian beliau
mengambil tindakan-tindakan ke atas
Pejabat-Pejabat Tanah kerana kelambatan
memproses meluluskan tanah di dalam be­
berapa daerah-daerah?

Datuk Haji Mohamed Asri bin Haji
Muda: Seperti yang telah saya nyatakan
bahawa sebab-sebab berlakunya kelambatan
dalam memperoseskan permohonan tanah itu
banyak. Sebab-sebab yang besar sekali ialah

masaalah kekurangan pegawai. Jadi apabila
berlaku sesuatu kelewatan atau kelambatan
dalam memperoseskan sesuatu permohonan
tanah, jika kita mendapat lapuran kita ter-
paksa menjalankan penyiasatan, jika benar
kelewatan itu oleh kerana kelalaian atau se-
bagainya, sudah tentu tindakan akan diambil.
Tetapi jika kelewatan itu disebabkan oleh
kekurangan pegawai atau sebagainya, maka
tidaklah dapat Kerajaan mengambil tinda­
kan terhadap pegawai yang ada, melainkan
tindakan untuk mengatasi masaalah ke­
kurangan pegawai-pegawai itu mesti di-
lakukan.

HOSPITAL KENINGAU—
PERABUT BURUK

11. Tuan Haji Mohammad Taufeck bin
O. K. K. Haji Asneh (di bawah S.O. 24 (2))
minta Menteri Kesihatan menyatakan:

(a) samada beliau sedar bahawa kebanya-
kan alat kelengkapan, perabut, dll., di
Hospital Keningau adalah buruk dan
usang dan perlu diganti segera;

(b) samada beliau sedar bahawa jabatan
untuk pesakit luar sangatlah kecil dan
orang ramai tiada tempat duduk
sementara menunggu untuk diperiksa
oleh doktor dan jika sedar samada
peruntukan boleh dibuat dengan
segera untuk meluaskan dan membaiki
jabatan itu supaya pesakit-pesakit
terutamanya mereka yang tenat dapat
duduk dan berihat sebelum diperiksa
oleh doktor;

(c) samada peruntukan telah dibuat oleh
Pengarah Perkhidmatan Perubatan
Sabah di bawah Rancangan Malaysia
Ketiga untuk mendirikan pagar kesela-
matan di sekeliling kawasan Hospital
Keningau, disebabkan ada kes-kes

. kecurian di Hospital, dalam mana
pesakit-pesakit telah kehilangan pakai-
pakaian, makanan dll. semasa mereka
tinggal di hospital (terutamanya pada
waktu malam) dan samada perkara ini
akan diberi keutamaan khas untuk
mengelakkan daripada berlakunya lagi
kecurian-kecurian di Hospital pada
masa akan datang; dan

(d) samada tapak lama Pejabat JKR/Wok-
shop di sebelah kawasan hospital telah
diambil untuk meluaskan Hospital
Keningau pada masa akan datang,
dan adakah beliau sedar bahawa itulah
sahaja Tanah Negeri yang ada dan

4955 10 JULAI 1975 4956

yang dianggap sungguh sesuai dari segi
pembangunan tapak dan jika sedar,
sudahkah tanah yang dimaksudkan itu
diambil.

Menteri Kesihatan (Tan Sri Lee Siok
Yew): Tuan Yang di-Pertua,

(a) Kementerian Kesihatan sedar akan
kedudukan kelengkapan dan perabut-
perabut yang burok dan usang di
Hospital Keningau dan sedang meng-
ambil tindakan untuk menggantikannya
dengan yang baru dari masa ke semasa
mengikut peraturan-peraturan yang
tertentu dalam Arahan-arahan Perben-
daharaan. Selain dari itu pula
Kementerian saya membuat tambahan-
tambahan kelengkapan dan perabut-
perabut yang baru untuk menyesuaikan
dengan perkembangan kemajuan di
Hospital itu. Bagi makluman Ahli
Yang Berhormat perbelanjaan untuk
kelengkapan dan perabut-perabut yang
telah dibelanjakan di Hospital itu ada-
lah seperti berikut:

1974 $13,000
1975 ... $16,000

dan Kementerian ini telah membuat
cadangan peruntukan yang berlipat
kali gandanya untuk mendapatkan
kelengkapan dan perabut bagi tahun
1976.

(b) Pihak Kementerian Kesihatan sedar
bahawa hospital yang ada sekarang ini
dan Jabatan Pesakit Luar sangat kecil.
Kami telah juga mengemukakan satu
cadangan di bawah Rancangan Malaysia
Ketiga untuk membesarkan Jabatan
Pesakit Luar dan juga menambah lagi
jumlah wad. Ini akan dipertimbangkan
oleh Ajensi Pusat apabila penyelengga-
raan Rancangan Malaysia Ketiga
diadakan, dan sekiranya diluluskan
tindakan yang sewajarnya akan diambil
oleh Jabatan Perubatan Sabah untuk
menjalankan projek ini. Sungguhpun
Jabatan Pesakit Luar yang wujud
sekarang ini kecil, kemudahan telah di
adakan supaya pesakit yang tenat dapat
duduk dan berihat sebelum diperiksa
oleh doktor.

(c) Tidak ada lapuran kepada Jabatan
Perubatan Sabah bahawa pakaian dan
makanan pesakit-pesakit di Hospital
Keningau telah dicuri semasa mereka
menerima rawatan di Hospital tersebut.

Sekiranya kejadian ini berlaku perkara
ini akan disiasat oleh Pengarah Per-
khidmatan Perubatan Sabah dan
perakuan yang sepatutnya akan di buat
untuk mengelakkan kejadian ini berlaku
lagi. Buat masa ini hospital ini
mempunyai pagar "barbwire" untuk
menjauhkan pengganggu, binatang-bi-
natang dan Iain-lain. Tidak ada pagar
keselamatan di mana-mana hospital di
Sabah dan adalah difikirkan pada
peringkat ini tidak perlu bagi Hospital
Daerah Keningau.
Pengarah Perkhidmatan Perubatan,
Sabah sedar bahawa tapak Pejabat JKR/
Workshop di sebelah kawasan hospital
adalah sekeping tanah Negeri yang
didapati sesuai untuk pembangunan di
masa hadapan dan Pengarah Perkhid­
matan Perubatan Sabah telah menulis
kepada pihak-pihak berkuasa Negeri
mengenai tapak untuk pembangunan
hospital di masa hadapan dalam bulan
Februari 1974. Jawapan telah diberi
pada bulan Julai 1974 menyatakan
bahawa kami hanya boleh memohon
untuk tanah tersebut sebaik sahaja
Jabatan Kerja Raya telah mengosong-
kan tapak tersebut dan pindah ke Ibu
Pejabat Daerah mereka yang baru.

Tuan Haji Mohd. Tauteck bin O. K. K.
Haji Asneh: Tuan Yang di-Pertua, soalan
tambahan. Adakah Yang Berhormat
Menteri sedar bahawa tapak bangunan
Hospital Daerah Puput telah disediakan
setahun yang lalu. Jika sedar, bilakah
bangunan hospital tersebut akan dimulakan?

Tan Sri Lee Siok Yew: Tuan Yang di-
Pertua, bagaimana yang telah saya jawab
tadi jika tapak itu telah disediakan, maka
tindakan itu boleh diambil oleh Kementerian
saya.

MAJLIS BANDARAN/LEMBAGA
BANDARAN/MAJLIS TEMPATAN—

SUSUNAN SEMULA
12. Tuan Haji Mohd. Zain bin Abdullah
minta Menteri Kerajaan Tempatan dan Alam
Sekitar menyatakan:

(a) sikap Kerajaan terhadap kedudukan
pihak-pihak berkuasa tempatan, iaitu

(i) Lembaga-lembaga dan Majlis-
majlis Bandaran;

(ii) Majlis-majlis Tempatan;

4957 10 JULAI 1975 4958

(b) sumbangan kewangan dari Kerajaan
Pusat kepada pihak-pihak berkuasa
tempatan, dengan memberi angka-angka
detail mengikut negeri; dan

(c) samada Kerajaan akan mengambil
sesuatu langkah yang berkesan supaya
pihak-pihak berkuasa tempatan dapat
menjalankan tugas yang lebih berkesan,
sesuai dengan perkembangan dan
kemajuan sosio politik dan ekonomi
negara sekarang.

Menteri Kerajaan Tempatan dan Alam
Sekitar (Tan Sri Ong Kee Hui): Tuan Yang
di-Pertua,

(a) Sikap Kerajaan Pusat terhadap kedu-
dukan pihak-pihak berkuasa tempatan
termasuk Majlis Bandaran, Lembaga
Bandaran dan Majlis Tempatan ialah
untuk menyusun semula dua buah atau
lebih pihak berkuasa tempatan menjadi
sebuah pengusaha tempatan yang lebih
viable dan yang boleh menjalankan
tugas-tugasnya dengan lebih cekap dan
berkesan.

(b) Kerajaan Pusat tidak memberi apa-apa
sumbangan kewangan kepada pihak
berkuasa tempatan. Walau bagaimana-
pun, Kerajaan Pusat membayar kadar
Bantu Cukai bagi segala hartanya yang
terletak dalam kawasan pihak berkuasa
tempatan. Kerajaan Pusat juga memberi
bantuan tahunan bagi projek-projek
kecil di kawasan pihak-pihak berkuasa
tempatan.

(c) Saya yakin Ahli Yang Berhormat sedia
maklum bahawa keputusan telah dibuat
untuk menyusun semula semua pihak-
pihak berkuasa tempatan berpandukan
syor-syor Lapuran Athi Nahappan.
Penyusunan semula ini akan dijalankan
dengan menyatukan dua buah pihak
berkuasa tempatan atau lebih menjadi
sebuah pihak berkuasa tempatan yang
berupaya menjalankan tugas-tugasnya
dengan lebih cekap dan berkesan selaras
dengan kemajuan politik sosial dan
ekonomi negara sekarang.

Tuan Lim Kit Siang: Soalan tambahan.
Adakah Yang Berhormat Menteri sedar
bahawa oleh kerana kekurangan kewangan
yang dihadapi oleh semua Majlis-majlis
Tempatan dan Majlis-majlis Perbandaran,
dengan sebab itu mereka tidak boleh men­
jalankan projek-projek socio-ekonomi se­
laras dengan kemajuan masyarakat kita.

Adakah Kerajaan Pusat mempunyai ran-
cangan untuk membuat sumbangan ke­
wangan atau menambah pembayaran grant
atau pembahagian cukai kepada Majlis-
majlis Tempatan dan Perbandaran-per-
bandaran untuk membolehkan mereka me-
mainkan peranan yang lebih berkesan dan
bukan sekarang mereka baharu terhad
kepada beberapa segi sahaja?

Tan Sri Ong Kee Hui: Tuan Yang di-
Pertua, perkara ini sekarang sedang di
dalam kajian Kerajaan Pusat.

Tuan Ngan Siong Hin: Tuan Yang di-
Pertua, bolehkah Menteri yang berkenaan
memberi sedikit penjelasan berkenaan dengan
penubuhan District Council untuk meng-
gantikan Majlis-majlis Tempatan dan Per­
bandaran?

Tan Sri Ong Kee Hui: Majlis Tempatan
yang disebutkan oleh Ahli Yang Berhormat
tadi boleh meliputi Majlis Bandaran dan
kawasan-kawasan yang di luar daripada
Majlis Bandaran itu, dan maksudnya oleh
sebab majlis-majlis yang terlalu kecil di luar
Majlis Pandaran itu tidak berkesan untuk
memberi kemudahan kepada penduduk-
penduduknya.

Tuan Lee Boon Peng: Tuan Yang di-
Pertua, adakah Menteri yang berkenaan
sedar bahawa beberapa banyak Majlis-
majlis Tempatan, khasnya Majlis-majlis
Tempatan di pekan-pekan kecil sekarang
menderita kesulitan kewangan oleh sebab
kekurangan hasil dan tuntutan naik gaji
kakitangannya. Bolehkah Menteri memberi
tahu langkah-langkah yang diambil oleh
Kerajaan bagi mengatasi kesulitan-kesulitan
itu?

Tan Sri Ong Kee Hui: Tuan Yang di-
Pertua, seperti kata saya tadi, perkara ini
pada masa sekarang sedang di dalam kajian
Kerajaan Pusat.

Tuan Ariffin bin Haji Daud: Soalan
tambahan, Tuan Yang di-Pertua. Tadi Yang
Berhormat Menteri ada mengatakan bahawa
dasar Kementeriannya untuk menyatukan
penguasa-penguasa tempatan. Jadi saya ingin
tahu samada Yang Berhormat Menteri
sedar bahawa setengah-setengah tempat
mereka itu belum sedia lagi untuk menyatu­
kan beberapa Penguasa Tempatan kepada

4959 10 JULAI 1975 4960

satu kuasa, misalnya Lembaga Pengurus
Kerajaan Tempatan Seberang Prai. Saya
ingat, kalau saya tak silap inilah tempat
yang pertama sekali melaksanakan Lapuran
Athi Nahappan di mana 3 daerah dicantum-
kan. Dan soalan saya yang kedua adakah
Menteri berkenaan sedar sehingga sekarang
belum ditentukan tugas siapa untuk hendak
menjalankan sesuatu perkara, misalnya
jalan, ada ditimbulkan bahawa jalan ini di
bawah tanggungjawab J.K.R., pihak J.K.R.
pula mengatakan ini bukan tanggungjawab
dia, ini tanggungjawab Lembaga Pengurus
Kerajaan Tempatan dan Lembaga Pengurus
Kerajaan Tempatan mengatakan ini bukan
tanggungjawab dia ini tanggungjawab
Jabatan Parit dan Taliair oleh kerana jalan
itu ada terlibat parit?

Tan Sri Ong Kee Hui: Tuan Yang di-
Pertua, saya sedar tentang perkara yang di-
sebutkan oleh Ahli Yang Berhormat. Bagi
Kementerian saya dalam beberapa bulan ini
saya sendiri telah berjalan ke tiap-tiap negeri
untuk membincangkan dengan pihak yang
berkuasa supaya dapat mengatasi masaalah-
masaalah yang disebutkan oleh Ahli Yang
Berhormat tadi.

Tuan Chian Heng Kai: Soalan tambahan.
Adakah benar apabila Kerajaan melantik
ahli-ahli baru Lembaga dan Majlis-majlis
Bandaran, Kerajaan cuma melantik ahli
Barisan Nasional atau ahli pro-Barisan
Nasional sahaja?

Tuan Yang di-Pertua: Itu tak bersangkut
dengan soalan asal.

Tuan Ngan Siong Hin: Soalan tambahan.
Mengikut perubahan yang telah dijalankan
oleh Kerajaan dua-tiga bulan dahulu, saya
ingin tahu bolehkah seorang guru dilantik
menjadi sebagai seorang Ahli Majlis Tem­
patan yang baru sebab seorang guru itu
mengikut apa yang saya tahu ialah seorang
public servant.

Tuan Yang di-Pertua: Soalan itu juga
tidak bersangkut-paut.

L.L.N.—LETRIK KELUAR BANDAR

13. Tuan Haji Nik Abdul Aziz bin Nik Mat
(di bawah S. 0.24 (2)) minta Menteri Tenaga,
Teknoloji dan Penyelidikan menyatakan
samada menjadi dasar Kementerian beliau

membenarkan mana-mana syarikat swasta
atau orang perseorangan menjalankan per-
khidmatan bekalan letrik kepada penduduk-
penduduk di daerah luar bandar yang tidak
dapat bekalan letrik dari L.L.N dan me-
mungut hasilnya dengan cara seperti yang
diamalkan oleh L.L.N, sekarang.

Menteri Tenaga, Teknoloji dan Penyelidi­
kan (Tuan Haji Mohamed bin Yaakob): Tuan
Yang di-Pertua, mengikut Seksyen 39 Ordinan
Letrik 1949 kuasa adalah diberi kepada
L.L.N, untuk mengeluarkan lesen-lesen kepada
orang-orang ataupun badan-badan swasta
untuk menjana dan membekalkan kuasa
letrik di kawasan-kawasan yang tidak men-
dapat bekalan dari L.L.N, dan pelesen-
pelesen yang berjaya itu seterusnya dibenar-
kan untuk mengutip hasil daripada jualan
kuasa letrik mengikut kadar bayaran (tarif)
yang akan ditetapkan dan dilulus oleh
Lembaga. Pengeluaran lesen-lesen tersebut
yang tertakluk kepada syarat-syarat tertentu
adalah di bawah pentadbiran Jabatan Ketua
Pemeriksa Letrik yang kini dikendahkan oleh
Lembaga Letrik Negara bagi pihak Kerajaan.

Tuan Abdul Jalal bin Haji Abu Bakar:
Soalan tambahan. Adakah Yang Berhormat
Menteri yang berkenaan sedar bahawa
banyak pekan-pekan kecil atau pekan-pekan
yang sederhana besarnya dalam Negeri Johor
yang tidak dapat bekalan letrik, dijalankan
oleh pihak-pihak swasta dengan itu mengutip
bayaran mengikut yang ditetapkan oleh pihak
L.L.N, semasa harga minyak dan sebagainya
belum naik. Tetapi oleh kerana kenaikan
harga minyak dan sebagainya mereka men-
dapat kerugian yang besar dan untuk me-
neruskan khidmatnya kepada orangramai
dan mengatasi kerugian itu, mereka telah
membuat permohonan kepada pihak yang
berkenaan supaya bayaran itu ditambah,
tetapi malangnya permohonan itu ditolak
dan mereka telah menetapkan, kalau saya
tak salah, dalam satu dua minggu ini untuk
memberhentikan khidmatnya. Jadi kalau
benar mereka akan memberhentikan khidmat­
nya kerana permohonannya tak dapat di-
tunaikan kerana mereka mendapat kerugian
yang besar apakah tindakan pihak yang ber­
kenaan terhadap perkara ini?

Tuan Haji Mobamed bin Yaacob: Tuan
Yang di-Pertua, memang bayaran ataupun
tarif yang dikenakan oleh pihak swasta itu

4961 10 JULAI 1975 4962

telahpun direvise pada satu ketika meng-
ikut dengan sebab kenaikan harga minyak,
tetapi mereka ini masih lagi meminta supaya
tarif ini direvise sekali lagi dan perkara ini
masih dalam pertimbangan.

ANGKATAN TENTERA MALAYSIA—
PEGAWAI YANG DIBERHENTIKAN

14. Datuk Haji Shafie bin Haji Abdullah
minta Menteri Pertahanan menyatakan bera-
pakah bilangan pegawai-pegawai dalam
Angkatan Bersenjata Malaysia yang telah
diberhentikan kerana:

(i) kecuaian kerja ;
(ii) rasuah;

(iii) belot kepada negara; dan
(iv) menyeludupkan barang-barang haram.

Timbalan Menteri Pertahanan (Datuk Haji
Dzulkifli bin Datuk Haji Abdul Hamid):
Tuan Yang di-Pertua, bilangan pegawai-
pegawai dalam Angkatan Tentera Malaysia
yang telah diberhentikan kerana kecuaian
kerja sehingga ini ialah 32 orang. Tidak ada
pegawai-pegawai yang telah diberhentikan
kerana sebab rasuah, belot kepada negara
atau menyeludupkan barang-barang haram.

Tuan Yang di-Pertua: Masa sudah cukup.

(Masa untuk Pertanyaan-pertanyaan bagi
Jawab Mulut telah cukup dan Jawapan-
jawapan bagi Pertanyaan No. 15 hingga 50
adalah diberi di bawah ini).

TALIPON—PEMASANGAN

15. Dr Chen Man Hin minta Menteri Per-
hubungan menyatakan langkah-langkah yang
telah diambil untuk menyegerakan pemasa-
ngan talipon kepada beribu-ribu pemohon
yang telah menunggu beberapa tahun untuk
mendapatkan talipon, dan juga nyatakan
samada beliau sedar bahawa trafik talipon
di antara Seremban dan Kuala Lumpur telah
bertambah dengan banyaknya sehingga me-
makan masa yang panjang untuk membuat
satu panggilan talipon semasa waktu pejabat.

Menteri Perhubungan (Tan Sri V. Mani-
ckavasagam): Jumlah muatan ibusawat-
ibusawat talipon dalam seluruh Malaysia
sehingga 31-12-74 ialah 164,000 talian-talian.
Jabatan Taiikom merancangkan untuk me-
nambahkan ini sebanyak 632,000 talian-talian

lagi iaitu 385% sebelum akhir lima tahun
yang akan datang. Buat sekarang ini 51
kerja-kerja pembinaan adalah dalam be­
berapa peringkat hendak siap untuk mem-
besarkan lagi ibusawat-ibusawat yang telah
penuh dan juga untuk menggunakan bagi
ibusawat-ibusawat yang baru. Bila ibusawat-
ibusawat ini siap antara sekarang dan tahun
depan, pemasangan talipon-talipon untuk
pemohon-pemohon akan dibuat.

Misalnya di Seremban Jabatan Talikom
sekarang membesarkan ibusawat tersebut
sebanyak 1,000 talian-talian lagi bagi ke-
gunaan lebih kurang 500 penunggu-penunggu
sekarang. Kerja ini akan siap dalam masa 3
hingga 4 bulan lagi. Sebanyak 5,000 talian
ibusawat baru telah juga dipesan untuk
Seremban. Ini dijangka akan siap pada akhir
1976. Alat-alat untuk tempat-tempat lain
sehingga 105,000 talian-talian akan juga di­
jangka siap pada akhir 1976.

Berkenaan dengan terapik talipon antara
Seremban dan Kuala Lumpur adalah di-
setujui bahawa ia telah bertambah dengan
hebatnya. Jabatan Taiikom sekarang sedang
menambah 108 Litar-litar sambungjauh
(trunk lines) yang ada antara Seremban dan
Kuala Lumpur sebanyak 60 litar-litar lagi.
Pekerjaan ini dijangkakan akan siap dalam
masa dua hingga tiga bulan lagi dan ini akan
menyenangkan kedudukan sekarang.

Adalah juga dihargai bahawa lebih dari-
pada 30%—40% kesusahan-kesusahan untuk
mendapatkan panggilan-panggilan sambung­
jauh terus (STI) calls) ialah kerana pelang-
gan yang dikehendaki itu sendiri sebuk atau
pun mereka sedang bercakap, iaitu mereka
selalu menggunakan talian-taliannya dan me-
nyebabkan panggilan-panggilan dari luar
tidak dapat disambungkan. Masaalah ini
tidak sahaja menyusahkan untuk mendapat­
kan panggilan-panggilan sambungjauh, bah-
kan juga pelanggan-pelanggan yang hendak
mendapatkan mereka, terpaksa memanggil 4
hingga 8 kali pada tiap-tiap satu panggilan,
dan panggilan-panggilan yang diulangi ini
menyesakkan ibusawat-ibusawat talipon dan
talian-talian sambungjauh (trunk lines).

ORANG ASLI—PENEMPATAN

16. Tuan Abdul Jalal bin Haji Abu Bakar
minta Menteri Hal Ehwal Dalam Negeri
menyatakan samada beliau sedar penempatan
orang asli di kalangan mereka sendiri dalam

4963 10 JULAI 1975 4964

kumpulan-kumpulan atau kawasan-kawasan
penempatan adalah menyebabkan lambatnya
perubahan-pembahan cara berfikir, corak
hidup dan Iain-lain lagi. Oleh yang demikian
adakah beliau bercadang meresapkan mereka
ke dalam masyarakat umum di negara ini.

Menteri Hal Ehwal Dalam Negeri (Tan
Sri Haji Muhammad Ghazali bin Shafie):
Kerajaan sedar iaitu salah satu daripada
usaha mempercepatkan proses perubahan di
kalangan Orang-orang Asli ialah dengan meng-
galakkan pergaulan mereka dengan masya­
rakat lain. Oleh kerana itu Kerajaan telah
menggalakkan Orang-orang Asli memasuki
rancangan-rancangan tanah dan perkam-
pungan seperti FELDA dan FELCRA.
Umpamanya pada tahun 1973, 30 kelamin
Orang Asli telah menyertai rancangan
FELCRA di Sg. Lengkor, Daerah Pekan,
Pahang dan Kerajaan sedang mengaturkan
rancangan-rancangan tertentu bagi 8,000
Orang Asli menyertai rancangan Tanah
Pahang Tenggara. Saya suka juga memberi
penjelasan di Dewan ini, tidaklah benar cara
berfikir dan corak hidup Orang Asli pada
masa ini tidak mengalami perubahan yang
pesat.

Kerajaan telah dan sedang menjalankan
berbagai-bagai rancangan dan perkhidmatan
kepada Orang-orang Asli seperti berikut:

(i) Memberi perkhidmatan kemasya-
rakatan yang sempurna seperti ke-
sihatan, perubatan, pelajaran dan ban-
tuan kebajikan.

(ii) Melaksanakan rancangan-rancangan
ekonomi seperti membuka rancangan-
rancangan tanah, rancangan perumahan
(kampung contoh), rancangan mem-
baiki infrastructure seperti membina
jambatan, jalan, parit, rancangan-ran­
cangan ternakan dan lain-lainnya.

Kemajuan-kemajuan yang dicapai dapat di-
cerminkan dengan ramainya kanak-kanak
Orang Asli yang bersekolah (5,876 orang
pada masa ini) di mana 6 orang di antara
mereka itu berada di Universiti dan pusat
pengajian tinggi. Selain daripada itu ramai
Orang-orang Asli telah tampil kehadapan
memegang kerja-kerja di dalam Jabatan-
jabatan Kerajaan serta juga Pasukan Ke-
selamatan—iaitu lebih kurang 70% daripada
1,000 orang kakitangan Jabatan Hal Ehwal
Orang Asli adalah Orang Asli dan Pasukan
Polis Senoi Praaq adalah dianggotai oleh
Orang Asli.

Dengan langkah-langkah yang dijalankan
oleh Kerajaan itu jelaslah dengan sendirinya
Orang-orang Asli sedang diresapkan ke
dalam masyarakat umum di negeri ini.

DADAH—KESALAHAN MENYELUDUP

17. Tuan Haji Ahmad bin Haji Ithnin minta
Menteri Undang-undang dan Peguam Negara
menyatakan:

(a) tindakan yang diambil oleh Kerajaan
terhadap warganegara-warganegara
Malaysia yang telah disabit kesalahan
mereka oleh negara-negara asing kerana
penyeludupan dadah; dan

(b) samada mereka akan dihukum dan
kerakyatan mereka dilucut apabila
mereka kembali ke Malaysia kelak.

Menteri Undang-undang dan Peguam
Negara (Tan Sri Abdul Kadir bin Yusof):

(a) Kerajaan tidak dapat mengambil tin­
dakan ke atas mana-mana warganegara-
warganegara Malaysia yang telah di-
kena hukum oleh negara-negara lain
atas kesalahan-kesalahan menyeludup
dadah. Walau bagaimanapun Kerajaan
sungguh sedar atas kegiatan-kegiatan
mereka ini di luar negeri dan tindakan
sedang diatur supaya mereka ini tidak
akan dapat menyambung semula ke-
giatan itu apabila mereka dihantar balik
ke negara kita. (Satu-satu dari caranya
ialah dengan menarik balik paspot
mereka atas lapuran yang diterima dari
kedutaan-kedutaan kita di seberang
laut).

(b) Oleh kerana kesalahan itu telah dilaku-
kan di satu-satu negara lain, Kerajaan
tidak dapat mengambil apa-apa tin­
dakan untuk mendakwa mereka atas
kesalahan-kesalahan yang sama yang
mana mereka telahpun dihukum oleh
negara itu. Kesalahan-kesalahan dadah
adalah seperti kesalahan-kesalahan
jenayah yang lain dan Kerajaan tidak
boleh melucutkan kewarganegaraan
seseorang yang melakukan kesalahan ini
baikpun di tanah air kita ataupun di
seberang laut.

BUANG DAERAH—
MENDAPATKAN PEKERJAAN

18. Dr Tan Chee Khoon minta Menteri Hal
Ehwal Dalam Negeri menyatakan samada
beliau sedar bahawa kebanyakan orang-orang

4965 10 JULAI 1975 4966

yang dibuang daerah di bawah Perintah
Ordinan Pencegah Jenayah mengalami ke-
sukaran untuk mendapatkan pekerjaan dan
oleh kerana itu mereka melanggar undang-
undang dan sekali lagi dibawa ke Mahkamah
dan seterusnya dihukum, dan jika ya, apakah
rancangan-rancangan Kementerian ini supaya
untuk membantu mereka mendapatkan
pekerjaan.

Tan Sri Haji Muhammad Ghazali bin
Shafie: Tidaklah benar orang-orang yang di-
kenakan Perintah Pengawasan Polis di bawah
Ordinan Mencegah Jenayah No. 13/59 meng­
alami kesukaran untuk mendapatkan pe­
kerjaan. Dari jumlah 275 orang hanya
sebahagian kecil sahaja yang didapati me-
lakukan kesalahan dan seterusnya dihukum
oleh Mahkamah.

Kementerian ini sentiasa mengambil berat
terhadap setiap kes bagi mempastikan
mereka mendapat pekerjaan dan mengubah
sikap ke arah pemulihan di tempat kediaman
terhad masing-masing.

S.T.P./H.S.C—KEUTAMAAN WARGA-
NEGARA KE UNIVERSITI

19. Tuan Aii How Cheong minta Menteri
Pelajaran menyatakan samada benar bahawa
penuntut-penuntut kelulusan Sijil Am Pela­
jaran Peringkat Tinggi melalui Biasiswa
Asean tidak dibenarkan memasuki mana-
mana Universiti di Malaysia dan jika tidak
berapakah bilangan penuntut-penuntut
golongan ini yang telah masuk Universiti dan
nama universiti-universiti yang berkenaan.

Menteri Pelajaran (Dr Mahathir bin
Mohamad): Universiti-universiti telah di-
minta supaya memberi keutamaan kepada
caun-calun warganegara yang mempunyai
kelayakan Sijil Tinggi Persekolahan/Higher
School Certificate dan Iain-lain kelayakan
yang disyaratkan yang dikeluarkan oleh
institusi-institusi pengajian tinggi tempatan
sebelum calun-calun yang lain boleh diper-
timbangkan.

PERUMAHAN AWAM

20. Tuan Lim Kit Siang minta Menteri
Perumahan dan Kampung-kampung Baru
menyatakan samada matlamat perumahan
awam ialah untuk memberi rumah kepada
orang miskin atau kepada orang yang
kemampuan dan nyatakan langkah-langkah

Kementerian beliau telah ambil untuk me-
nentukan bahawa orang-orang yang ber-
kemampuan tidak diberi perumahan awam
sedangkan orang miskin sangat memerlukan-
nya yang bertentangan dengan pengisytiharan
matlamat Rancangan Malaysia Kedua untuk
membasmi kemiskinan.

Menteri Perumahan dan Kampung-
kampung Baru (Tuan Michael Chen Wing
Sum): Matlamat perumahan awam, semenjak
ia diperkenalkan sememangnya bertujuan
untuk memberi kemudahan rumah-rumah
murah kepada golongan-golongan rakyat
yang berpendapatan rendah. Untuk mak-
luman Y.B., syarat-syarat utama yang di-
pertimbangkan dalam pemberian rumah-
rumah awam adalah seperti berikut:

(i) Pendapatan Bulanan
(a) Keutamaan adalah diberikan ke­

pada pemohon-pemohon yang ber­
pendapatan kurang daripada $300
sebulan;

(b) Pertimbangan juga diberi kepada
pemohon-pemohon yang berpen­
dapatan lebih dari $300 sebulan
menurut keadaan tertentu.

(ii) Bilangan Tanggungan
(a) Kepada pemohon-pemohon yang

mempunyai kelayakan seperti 1 (a),
kelayakan tidak bergantung kepada
besar atau kecil bilangan keluarga-
nya;

(b) Tetapi kepada pemohon-pemohon
yang mempunyai kelayakan seperti
1 (b) bilangan tanggungannya ada­
lah dipertimbangkan juga. Um-
pamanya, untuk sekeluarga yang
berpendapatan lebih dari $300
tetapi kurang daripada $350 se­
bulan, keluarga itu mesti terdiri
tidak kurang daripada 7 orang dan
sebagainya.

(iii) Pemilikan Rumah/Harta
Keutamaan adalah diberi kepada

pemohon-pemohon yang:
Pertama: Tiada mempunyai rumah
dan tanah.
Kedua: Ada tanah tiada rumah.
Ketiga: Ada rumah tiada tanah
(tapak rumah).

(iv) Lama Tinggal
Lamanya seseorang pemohon tinggal

di kawasan itu adalah dipertimbangkan

4967 10 JULAI 1975 4968

oleh kerana, rumah-rumah awam ini
lebih diutamakan kepada pemohon-
pemohon yang tinggal menetap di situ.

Oleh yang demikian sebuah rumah murah
dengan mengikuti syarat-syarat di atas tetap
dapat dimiliki oleh orang-orang miskin se-
laras dengan pengisytiharan matlamat Ran-
cangan Malaysia Kedua.

SETOK PENIMBAL GETAH
ANTARABANGSA

21. Tuan Lee Lam Thye minta Menteri
Perusahaan Utama menyatakan kemajuan
yang telah dicapai sehingga ini di atas
cadangan Malaysia untuk menubuhkan Setok
Penimbal Getah Antarabangsa.

Menteri Perusahaan Utama (Datuk Musa
Hitam): Soalan ini telahpun dijawab semasa
menjawab soalan yang dikemukakan oleh
Ahli Yang 3erhormat dari Padang Terap
pada 8hb Julai yang lalu.

SENJATAPI—LESEN DIKELUARKAN

22. Raja Nasron bin Raja Ishak minta
Menteri Hal Ehwal Dalam Negeri:

(a) memberi butir-butir mengenai lesen-
lesen senjatapi yang dikeluarkan di
seluruh Malaysia mengikut negeri
dalam tahun 1971, 1972, 1973, 1974;
dan

(b) menyatakan angka-angka pecahan
mengikut bangsa dan bilangan senjatapi
yang hilang atau kena curi.

Tan Sri Hap Muhammad Ghazali bin
Shafie:

(a) lesen-lesen senjatapi yang dikeluarkan
di seluruh Semenanjung Malaysia
mengikut negeri adalah seperti tersebut.
Ini tidaklah termasuk perangkaan untuk
Sabah dan Sarawak kerana Sabah dan
Sarawak mempunyai peraturan-per-
aturannya sendiri yang mana senjatapi
dikeluarkan lesen oleh Kerajaan Negeri.
Angka-angka ini adalah termasuk untuk
senjatapi jenis Pistol/Revolver, Se-
napang Patah, Carbine, Air Rifle, Air
Pistol, Serampang, Fastening Tool dan
Iain-lain jenis.

(b) Tidaklah menjadi amalan Kementerian
ini memberi perangkaan mengikut
bangsa. Bilangan senjatapi yang hilang
ataupun dicuri pada tahun 1974 adalah
seperti berikut:

(i) Kedah/Perlis—1 laras Senapang
Patah

(ii) Kelantan—1 laras Senapang
Patah

(iii) Perak—Satu .22 Pistol dan satu
.22 Rifle

(iv) Trengganu—1 laras Senapang
Patah

SENJATAPI—LESEN PERBAHARUI
23. Raja Nasron bin Raja Ishak minta
Menteri Hal Ehwal Dalam Negeri menyata­
kan jumlah lesen senjatapi yang telah di-
perbaharui dalam tahun 1974, peratus per-
mohonan-permohonan yang telah dilulus,
peratus yang ditolak, peratus yang masih
dalam pertimbangan dan peratus yang telah
dilulus selepas rayuan dibuat.

Tan Sri Haji Muhammad Ghazali bin
Shafie:

(a) Dalam tahun 1974 sebanyak
58,325 lesen senjatapi telah di-
perbaharui. Angka ini termasuk
lesen-lesen senjatapi bagi per-
mohonan baru.

(b) & (c) Soalan Yang Berhormat ini terlalu
umum. Oleh itu saya tafsirkan
Yang Berhormat inginkan peratus
permohonan-permohonan yang
telah diluluskan bagi permohonan
baru iaitu 39% dan 61% yang
telah ditolak.

(d) Peratus yang masih dalam per­
timbangan ialah 85.38%.

(e) Peratus yang telah lulus selepas
rayuan ini ialah 9.9%.

Negeri 1971 1972 1973 1974
Selangor 11,515 11,824 6,524 6,753
Negri Sembilan ... 4,649 4,732 4,735 4,639
Melaka 1,752 1,750 1,668 1,627
Johor 7,039 6,952 6,848 6,163
Perak 12,272 11,744 11,465 11,822
Pahang 7,735 7,631 7,610 8,202
Pulau Pinang ... 2,309 2,285 2,055 2,382
Kedah/Perlis ... 9,490 9,903 9,801 9,219
Trengganu ... 2,361 2,351 2,241 2,331
Kelantan 3,114 3,089 3,046 2,109
Ibu Kota — — 5,495 3,070

4969 10 JULAI 1975 4970

MINYAK DIESEL
24. Dr Tan Chee Khoon minta Menteri
Perdagangan dan Perindastrian menyatakan
tindakan-tindakan yang diambil oleh beliau
mengenai kekurangan minyak diesel di
penghujung bulan Mei, 1975 dan nampaknya
pada penghujung tiap-tiap bulan.

Menteri Perdagangan dan Perindastrian
(Datuk Haji Hamzah bin Datuk Abu
Samah): Soalan ini adalah sama dengan yang
dikemukakan oleh Yang Berhormat Tuan
K. Pathmanaban yang telah dijawab pada
7-7-1975.

TV PENDIDIKAN—RANCANGAN
25. Tuan Lim Kit Siang minta Menteri
Pelajaran menyatakan samada Kementerian
beliau bercadang mengadakan Rancangan-
rancangan Pendidikan Talivisyen di dalam
Bahasa Tamil dan China untuk kepentingan
murid-murid di Sekolah-sekolah Rendah
Jenis Kebangsaan (Tamil) atau (China), dan
jika tidak, nyatakan sebab-sebab diskriminasi
dilakukan ke atas murid-murid dari aliran
bahasa yang berlainan.

Dr Mahathir bin Mohamad: Kementerian
Pelajaran tidak mempunyai cadangan untuk
mengadakan rancangan TV Pendidikan di
dalam Bahasa Tamil dan China disebabkan
kemudahan-kemudahan, terutamanya waktu
siaran sangatlah terhad. Dalam keadaan
begini Kementerian Pelajaran hanya dapat
menyiarkan pelajaran ETV ini di dalam
beberapa matapelajaran bagi sekolah-sekolah
rendah dengan menggunakan Bahasa Malay­
sia, iaitu bahasa yang boleh difahami oleh
semua kanak-kanak. Matapelajaran-mata-
pelajaran yang disiarkan adalah dipilih
mengikut objektif-objektif Kementerian Pe­
lajaran sebagaimana yang ditentukan oleh
Rancangan Malaysia Kedua.

"MALAY DILEMMA"—
PENGHARAMAN

26. Tuan Chian Heng Kai minta Menteri
Hal Ehwal Dalam Negeri menyatakan
samada benar bahawa senaskah buku ber-
tajuk "The Malay Dilemma" yang dikarang-
kan oleh Menteri Pelajaran Dr Mahathir
Mohammad selepas peristiwa Mei 13 masih
diharamkan; jika ya, nyatakan sebab-sebab
pengharaman tersebut dibuat.

Tan Sri Haji Muhammad Ghazali bin
Shafie: Buku itu masih tidak dibenarkan
diedar untuk bacaan awam di negara ini.
Walau bagaimanapun, buku saumpama itu
dikaji semula dari semasa ke semasa dan jika
didapati buku itu tidak lagi mudzarat
kepada keselamatan dan kententeraman
negara ini, maka dibenarkan pengedarannya.

IBUKOTA PERSEKUTUAN—
KEBERSIHAN

27. Datuk Albert Mah minta Menteri Kera-
jaan Tempatan dan Alam Sekitar menyata­
kan:

(a) apakah langkah-langkah yang ber-
kesan akan diambil untuk menjadikan
Ibukota Persekutuan bersih;

(b) berapa banyak wang, masa dan tenaga
manusia telah dibelanjakan pada masa
yang lalu semasa pelbagai kempen-
kempen untuk menjadikan Ibukota
Persekutuan bersih di dalam tahun
1971, 1972, 1973, 1974 dan 1975;

(c) berapa orang telah didenda kerana
kesalahan membuang sampah pada
tahun 1971 ke 1975; dan

(d) berapakah jumlah wang denda telah
dipungut kerana kesalahan-kesalahan
membuang sampah dalam tahun 1971
ke 1975.

Menteri Kerajaan Tempatan dan Alam
Sekitar (Tan Sri Ong Kee Hui):

(a) Langkah-langkah yang tersebut di
bawah ini akan diambil untuk men­
jadikan Ibu kota Persekutuan bersih:

1. Membanyakkan tenaga pekerja
mengangkat sampah dari 1100
orang kepada 1500 orang;

2. Menambahkan bilangan lori-lori
mengangkut sampah kepada 70
buah. Tiga puluh lima di antara-
nya merupakan lori-lori jenis
baru compaction (new compac­
tion type);

3. Pemeriksaan tiap-tiap hari oleh
Merinyu-merinyu Kesihatan bagi
mengambil tindakan terhadap
pekedai-pekedai, pemaju-pemaju
(developers) dan orang-orang per-
seorangan yang membuang sam­
pah dan tidak menjaga ke-
bersihan bangunan-bangunan/
kedai-kedai mereka;

4971 10 JULAI 1975 4972

4. Satu Squad khas yang terdiri
dari Merinyu-merinyu Kesi-
hatan dan Pegawai-Pegawai Pe-
nguatkuasa telah dan akan terus
mengadakan pemeriksaan di se-
belah petang dan malam untuk
mengambil tindakan terhadap ke-
salahan-kesalahan dari segi
undang-undang membuang sam-
pah;

5. Satu hari pada tiap-tiap minggu
telah ditetapkan bagi ke-
semua Merinyu-merinyu Kesi-
hatan Dewan Bandaraya men-
jalankan kerja-kerja kebersihan;

6. Denda-denda membuang sampah
akan dinaikkan.

(b) (i) Wang yang telah dibelanjakan se-
masa menjalankan pelbagai kempen
untuk menjadikan Ibukota ini bersih
dalam tahun-tahun 1971 hingga 1975
adalah seperti berikut:

1971 1972 1973 1974 1975
$3,456,146 $3,495,722 $3,746,223 $4,840,145 $6,017,200

(ii) Masa tenaga manusia yang diguna-
kan bagi tujuan yang sama secara
purata ialah 7,000 masa tenaga
manusia tiap-tiap hari.

(c) Bilangan orang yang telah didenda
kerana kesalahan membuang sampah
dari tahun 1971 hingga 1975 adalah
seperti berikut:

1971
1972
1973
1974
1975

(d) Jumlah wang denda yang (

8,136
3,788
5,259
8,382
1,502

27,067

elah dipungut
kerana kesalahan-kesalahan membuang
sampah dari tahun 1971
adalah seperti berikut:

1971
1972
1973
1974
1975 (30-6-75)

hingga 1975

$213,831
58,609
77,181

175,415
41,527

$566,563

SENJATAPI—PENYELUDUPAN

28. Tuan Haji Abdul Wahab bin
Yunus minta Menteri Hal Ehwal Dalam
Negeri menyatakan:

(a) samada Kerajaan sedar bahawa peng-
gunaan senjatapi secara haram semakin
luas di negeri ini;

(b) apakah langkah-langkah untuk meng-
atasi masaalah ini; dan

(c) apakah persiapan yang diambil agar
senjatapi dari Vietnam dan Republic
Khmer, yang telah terlibat dalam pe-
perangan, tidak akan diijual atau di-
seludupkan ke negeri ini.

Tan Sri Haji Muhammad Ghazali bin
Shafie: Jawapan kepada soalan yang serupa
ini telah saya beri di Sidang Dewan ini pada
9hb Julai, 1975.

TALIPON—PERKHIDMATAN

29. Tuan James Stephen Tibok minta
Menteri Perhubungan menyatakan apakah
tindakan yang telah diambil untuk me-
masang talipon di Bandar Telipok, Sabah
kerana pertanyaan ini telah kemukakan be-
berapa kali, tanpa sebarang jawapan dari
pihak Kementerian.

Tan Sri V. Manickavasagam: Soalan yang
sama ini telah dibentangkan di Dewan ini
dalam bulan April dimana telah diberitahu
bahawa Jabatan Talikom telah menjalankan
penyiasatan atas kesulitan ini supaya men-
cari jalan yang baik sekali untuk memberi
perkhidmatan talipon kepada enam orang
pennuggu talipon di kawasan Telipok di
Sabah. Semenjak itu, tindakan telah di­
ambil untuk memberi perkhidmatan dengan
cara kebel udara (overhead cable route).
Kabel-kabel dan alat-alat yang penting telah
dipesankan (ordered). Sebaik-baik sahaja
bahan-bahan ini diterima, kerja akan mula
yang dijangkakan dalam masa lima hingga
tujuh bulan.

PASUKAN POLIS—KEHILANGAN
CERDIK PANDAI

30. Tuan Lee Lam Thye minta Menteri Hal
Ehwal Dalam Negeri menyatakan samada
beliau sedar tentang kehilangan cerdik pandai
dari pasukan Polis dan nyatakan langkah-
langkah yang akan diambil oleh Kerajaan
untuk mengatasi kehilangan cerdik pandai ini.

4973 10 JULA1 1975 4974

Tan Sri Haji Muhammad Ghazali bin
Shafie: Sukalah saya menyatakan kepada
Yang Berhormat bahawa peratus anggota-
anggota dan pegawai-pegawai Polis yang
meletakkan jawatan mereka pada tahun 1974
dan setakat 30-6-75 ialah seperti berikut:

1974 1975
(i) Pegawai-pegawai yang

diwartakan 1.2 % 0.3 %
(ii) Inspekter 1.13% 0.35%

(iii) Pegawai-pegawai Ren-
dah dan Mata-mata 0.44% 0.2 %

Pada keseluruhannya peratus mereka yang
meletakkan jawatan ialah 0.5% pada tahun
1974 dan 0.24% pada tahun 1975 setakat ini.
Daripada peratus yang di atas nyatalah
bahawa tidaklah besar kehilangan cerdik
pandai dalam Pasukan Polis dan keadaan ini
adalah lebih baik daripada yang dialami oleh
perkhidmatan lain.

PERTANIAN KEPADA PETANI-
PETANI DI PADAWAN

31. Datuk Stephen Yong Kuet Tze minta
Menteri Pertanian dan Pembangunan Luar
Bandar menyatakan iaitu untuk meninggikan
taraf hidup orang-orang desa yang tinggal
bertaburan di kawasan-kawasan bukit-bukau
seperti di Padawan, Sarawak, samada beliau
akan memperuntukkan wang bagi membuat
penyiasatan dan kajian dengan tujuan untuk
menampung orang-orang kampung yang
tidak boleh bercucuk tanam dan mengeluar-
kan hasil yang cukup supaya dapat berbuat
demikian dalam kawasan-kawasan yang
mudah dimasukki dan sesuai untuk pem­
bangunan.

Menteri Pertanian dan Pembangunan Luar
Bandar (Tuan Abdul Ghafar bin Baba):
Mengikut keterangan yang diterima daripada
Kementerian Pertanian dan Kemajuan
Masyarakat Negeri Sarawak, kajian yang
telah dibuat di Padawan menunjukkan
bahawa lebih setengah daripada kawasan-
kawasan di situ mempunyai slope lebih dari
30 darjah dan tanahnya pula tohor (shallow).
Kawasan yang bukitnya tidak berapa tinggi
hanya sedikit sahaja. Memandangkan kepada
keadaan ini, pembangunan pertanian secara
besar-besaran tidak mungkin dilakukan.
Walau bagaimanapun Kerajaan Negeri mem-
beri bantuan-bantuan yang diperlukan
kepada petani-petani untuk menggalakkan
mereka bercucuk-tanam di kawasan-kawasan
rendah.

ANAK WARGANEGARA MASUK
SEMULA KE MALAYSIA

32. Datuk Stephen Yong Kuet Tze minta
Menteri Hal Ehwal Dalam Negeri menyata­
kan samada Kerajaan akan membenarkan
anak-anak warganegara yang terkandas di
Hong Kong buat beberapa tahun selepas
meninggalkan Negeri China, masuk ke
Malaysia untuk menyertai kaum keluarga
mereka masing-masing, dengan syarat
bahawa mereka melalui pemeriksaan kesela-
matan dengan memuaskan.

Tan Sri Haji Muhammad Ghazali bin
Shafie: Tidak.

Untuk makluman, saya telah menjawab
soalan yang mempunyai maksud yang sama
pada 7-7-1975—soalan (12).

RUKUN TETANGGA

33. Tuan Lim Kit Siang minta Menteri Hal
Ehwal Dalam Negeri memberi butir-butir
lanjut mengenai Gerakan Rukun Tetangga
dan nyatakan samada ini akan menyekat
kebebasan bergerak rakyat yang mana adalah
salah satu hak asasi rakyat Malaysia.

Tan Sri Haji Muhammad Ghazali bin
Shafie: Seperti yang telah dijelaskan oleh
Yang Amat Berhormat Tun Perdana Menteri
baru-baru ini tujuan utama Rukun Tetangga
ialah untuk memberi peluang kepada setiap
rakyat untuk berbakti secara langsung dalam
usaha-usaha mengawal keamanan dan ke-
tenteraman di tempat tinggal mereka sendiri
samada di kampung atau di bandar. Ran-
cangan teliti sedang disusun dan diharap
akan dapat dilancarkan dalam sedikit masa
lagi. Rancangan ini tidak bercanggah dengan
kebebasan rakyat untuk bergerak.

LALULINTAS DI JALAN SUNGAI BESI

34. Tuan Farn Seong Than minta Menteri
Kerajaan Tempatan dan Alam Sekitar
menyatakan samada beliau sedar bahawa
sebahagian Jalan Sungai JBesi, mulai dari
jambatan "overhead" keretapi selepas Salak
Selatan hingga ke Jalan Kuchai Lama yang
berdekatan terlalu sempit dan penuh dengan
lubang-lubang dan jika ya, nyatakan bilakah
Kerajaan akan memperbaiki jalan tersebut

4975 10 JULAI 1975 4976

memandangkan bertambahnya bilangan-
bilangan kenderaan yang menggunakan jalan
tersebut.

Tan Sri Ong Kee Hui: Saya sedar bahawa
sebahagian Jalan Sungai Besi yang disebut-
kan itu adalah terlalu sempit untuk memuat-
kan lalulintas yang kian bertambah. Tinda-
kan sedang diambil untuk membina sebuah
Leboh Raya iaitu Leboh Raya Kuala
Lumpur—Seremban untuk mengasingkan
lalulintas terus (through traffic) daripada lalu­
lintas tempatan Oocal traffic). Kerja-kerja
telah dimulakan 2 bulan dahulu di bawah
jagaan Jabatan Kerja Raya. Buat sementara,
pembaikan segera Jalan Sungai Besi dan
Jalan Kuchai Lama selaras dengan pem-
binaan Leboh Raya ini akan ditimbangkan.

RAPAT UMUM

35. Tuan Ngan Siong Hing minta Menteri
Hal Ehwal Dalam Negeri menyatakan bila-
kah rapat-rapat umum boleh diadakan di
negara ini.

Tan Sri Haji Muhammad Ghazali bin
Shafie: Akan dipertimbangkan dalam segi
keselamatan dan ketenteraman awam.

PINJAMAN DARI KUMPULAN BANK
(BANK CONSORTIUM)

36. Tuan Oh Keng Seng minta Menteri
Kewangan menyatakan apakah projek-projek
'on-going' yang membolehkan Kerajaan men-
dapatkan $345 juta pinjaman dari 29 kum-
pulan bank (bank consortium) baru-baru ini.

Menteri Kewangan (Datuk Hussein bin
Datuk Onn): Sebagaimana Ahli Yang Ber-
hormat sedia maklum, Kerajaan boleh
mendapatkan pinjaman-pinjaman daripada
pasaran wang dari masa ke semasa untuk
membiayai projek-projek pembangunan di
dalam rancangan pembangunan ekonomi
Malaysia. Pinjaman-pinjaman ini tidak ter-
ikat kepada projek-projek tertentu seperti
pinjaman-pinjaman yang diperolehi daripada
Bank Dunia atau Bank Pembangunan Asia.
Oleh yang demikian, secara amnya, pinjaman
yang berjumlah lebih kurang $345 juta yang
diperolehi baru-baru ini akan diperuntukkan
kepada beberapa buah projek pembangunan
bila didapati perlu.

CUKAI IMPOT DISELARASKAN

37. Tuan Ting Ling Kiew minta Menteri
Kewangan menyatakan bilakah cukai dua
kali bagi setengah-setengah barang yang di-
bawa masuk ke Sarawak dan Sabah akan
dihapuskan dan cukai impot diselaraskan
dengan Semenanjung Malaysia.

Datuk Hussein bin Datuk Onn: Saya tidak
ada apa-apa tambahan lagi kepada jawapan
yang telah saya beri kelmarin kepada satu
soalan yang sama yang dikemukakan oleh
Ahli Yang Berhormat dari Padawan.

ANGKATAN TENTERA—KENAIKAN
PANGKAT PEGAWAI

38. Datuk Haji Shafie bin Haji Abdullah
minta Menteri Pertahanan menyatakan apa­
kah asas-asas yang diambil untuk menjadi
landasan bagi perlantikan jawatan-jawatan
dalam Angkatan Bersenjata (Darat/Udara/
Laut) daripada Jawatan General hingga
kepada jawatan Kaptan dan adakah ia di-
kajikan kepada aspek-aspek yang berikut:

1. Umur;
2. Kesetiaan;
3. Kepandaian/Kebolehan/Kelulusan;
4. Keberanian; dan
5. Jasa Bakti.

Menteri Pertahanan (Tun Haji Abdul
Razak): Kenaikan pangkat pegawai-pegawai
dalam Angkatan Tentera adalah berasaskan
kepada beberapa perkara. Pertama, mestilah
ada jawatan kosong. Apabila ada jawatan
kosong, pegawai-pegawai yang layak akan
dipertimbangkan dengan teliti oleh satu
Lembaga Kenaikan Pangkat. Pegawai yang
layak yang dimaksudkan ialah pegawai-
pegawai yang telah memenuhi syarat-syarat
yang telah ditetapkan. Misalnya, untuk
kenaikan ke pangkat Kaptan, pegawai-
pegawai yang layak dipertimbangkan ialah
mereka yang telah lulus peperiksaan naik
pangkat dan telah berkhidmat dengan
memuaskan sekurang-kurangnya lima tahun
dalam pangkat Kaptan.

Perkataan "berkhidmat dengan memuas­
kan" adalah luas maknanya dan ini dapat
ditentukan daripada Lapuran Sulit Tahunan
atau Lapuran Sulit Khas di mana seseorang
pegawai itu dinilai dalam berbagai-bagai

4977 10 JULAI 1975 4978

aspek, seperti kelakuan, dayausaha sendiri,
kecekapan menjalankan kerja, kebolehan,
potensi untuk kenaikan pangkat dan Iain-lain.

Dimana bilangan pegawai-pegawai yang
berkelayakan lebih daripada bilangan jawa-
tan kosong yang perlu diisi, pegawai-pegawai
yang telah berkhidmat dengan paling me-
muaskan iaitu mereka yang mempunyai
lapuran yang paling baik akan dinaikkan ke
pangkat yang berkenaan.

INSTITUT LATIHAN DI SARAWAK

39. Tuan Richard Ampeng anak Laki minta
Menteri Buruh dan Tenaga Rakyat menyata-
kan samada Kerajaan akan menimbang me-
nubuhkan sebuah institiut latihan di Sarawak
sebagai satu kemudahan untuk membolehkan
pasukan tenaga buruh yang kebanyakannya
tidak mahir itu menjalani kursus-kursus
jangka pendek untuk memaju dan meninggi-
kan kemahiran mereka.

Menteri Buruh dan Tenaga Rakyat (Datuk
Lee San Choon): Adalah memang menjadi
tujuan Kementerian saya untuk memper-
banyakkan Institiut-institiut Latihan di negara
ini untuk memberi kemudahan-kemudahan
latihan perindastrian tetapi oleh kerana
kekurangan tenaga-tenaga pengajar yang
mahir di negara ini sekarang dan juga masa-
alah kewangan maka rancangan Kementerian
saya ini terpaksa diperlahankan. Walaupun
begitu soalan Yang Berhormat telah diambil
ingatan oleh Kementerian saya untuk peran-
cangan pada masa akan datang.

LETRIK KE MAJLIS
TEMPATAN BEKOK

46. Tuan Loh Fook Yen minta Menteri
Tenaga, Teknoloji dan Penyelidikan me-
nyatakan samada beliau sedar di Majlis
Tempatan Bekok, Johor bekalan letrik hanya
12 jam dalam satu hari sahaja dan selalu ter-
ganggu, jika ya, apakah tindakan beliau akan
ambil untuk memperbaiki bekalan letrik di
kawasan itu.

Menteri Tenaga, Teknoloji dan Penyelidi­
kan (Tuan Haji Mohamed bin Yaacob):
Bekalan letrik ke Majlis Tempatan Bekok,
Segamat adalah dibekalkan oleh Pelesen
Awam Syarikat Power Bekok yang dahulu-
nya membekalkan kuasa selama 24 jam,
tetapi pada masa-masa kebelakangan ini
oleh kerana harga minyak disel telah naik

berkali ganda, pihak pelesen awam tidaklah
mampu memberi perkhidmatan seperti
dahulu dan hanya menjana kuasa selama 15
jam sehari. Ketua Pemeriksa Letrik sedang
mengkaji tarif baru untuk kawasan-kawasan
Pelesen Awam supaya mereka tidak menam-
pung kerugian yang amat berat dan dengan
demikian boleh memberi perkhidmatan yang
lebih sempurna. Pihak Lembaga juga ada
rancangan untuk memberi bekalan pukal
(bulk supply) ke kawasan Labis dan Chaah
termasuk juga Majlis Tempatan Bekok. Ada­
lah dianggarkan bahawa rancangan ini akan
dapat dilaksanakan pada penghujung tahun
1977.

PERBADANAN-PERBADANAN AWAM
(PUBLIC CORPORATIONS)—

PERLAKSANAAN
41. Tuan Haji Ahmad Shukri bin Haji
Abdul Shukor minta Menteri Penyelarasan
Perbadanan Awam menyatakan apakah
langkah-langkah yang telah diambil oleh
Kerajaan bagi menyelaraskan perlaksanaan
tanggungjawab-tanggungjawab Perbadanan-
perbadanan Awam termasuk berbagai-bagai
badan-badan berkanun Kerajaan-kerajaan
Negeri untuk menjadikan mereka lebih ber-
kesan, tidak bertindih dan tidak melumpuh-
kan usaha-usaha peniaga-peniaga bumiputra.

Menteri Penyelarasan Perbadanan Awam
(Datuk Hussein bin Datuk Onn): Sebuah
Jawatankuasa Tetap Penyelaras Perbadanan-
perbadanan Awam yang dianggotai oleh
Perbadanan-perbadanan Awam kecuali
P.K.E.N., telah ditubuhkan untuk menyele-
saikan masaalah-masaalah yang timbul di
antara mereka. Jawatankuasa ini juga menye­
laraskan kegiatan-kegiatan Perbadanan-
perbadanan Awam ini, supaya usaha-usaha
mereka tiada bersaingan. Hasil daripada
langkah-langkah tersebut maka pada masa
ini MARA tiada lagi menjalankan perkhid­
matan bimbingan bagi peniaga-peniaga
kecil. Tanggungjawab ini telahpun diambil
aleh oleh Pernas Edar. Begitu juga seperti
pembinaan rumah-rumah kedai yang dahulu-
nya dijalankan oleh MARA tetapi sekarang
dijalankan oleh UDA, atau usaha bersama
UDA dengan Perbadanan Kemajuan
Ekonomi Negeri. Di samping itu Kemen­
terian saya sentiasa mengkaji usaha-usaha
Perbadanan-perbadanan di bawah Kemen­
terian ini supaya tiada bersaingan atau tiada
bertindih. Tindakan ini bukan sahaja dapat

4979 10 JULAI 1975 4980

memberi satu-satu badan ini kemahiran di
dalam bidang tersebut tetapi juga menjimat-
kan wang Kerajaan serta kegunaan tenaga
pekerja-pekerja dengan sepenuhnya.

Kementerian ini juga adalah dalam proses
menubuhkan sebuah Jawatankuasa Tetap
Penyelaras Perbadanan-perbadanan Ke-
majuan Ekonomi Negeri yang akan di-
anggotai oleh semua P.K.E.N., dan Jabatan-
jabatan Kerajaan yang bersangkutan. Dengan
penubuhan Jawatankuasa ini Kementerian
akan dapat mengetahui dengan lebih dekat
lagi masaalah-masaalah yang dihadapi oleh
P.K.E.N. dan membolehkan Kementerian
mencari jalan yang sesuai untuk mengatasi-
nya. Dengan tertubuhnya Jawatankuasa ini,
adalah diharapkan penyelarasan dapat di-
jalankan dengan lebih berkesan lagi.

MINYAK TANAH—KEKURANGAN

42. Tuan Johanathan Narwin anak Jinggong
minta Menteri Perdagangan dan Perindastrian
menyatakan samada beliau sedar tentang
kekurangan minyak tanah di setengah-
setengah pekan di Sarawak, dan jika ya,
apakah tindakan-tindakan yang telah diambil
untuk mempastikan bekalan yang cukup bagi
barang-barang keperluan tersebut.

Datuk Haji Hamzah bin Datuk Abu
Samah: Saya memang sedar tentang ke­
kurangan minyak tanah di setengah-setengah
tempat di negeri Sarawak terutama sekali di
kawasan pendalaman. Ini adalah disebabkan
kesulitan pengangkutan minyak tanah ke
kawasan tersebut. Mengenai tindakan yang
diambil oleh Kementerian saya maka
Bahagian Penguatkuasa telah mengambil
beberapa langkah iaitu mengarahkan
syarikat-syarikat minyak berkenaan supaya
membekalkan minyak tanah itu dengan serta-
merta ke tempat yang terlibat dan pegawai-
pegawai Penguatkuasa juga menjalankan
pemeriksaan yang rapi di atas simpanan dan
pengedaran minyak tanah. Selain daripada
itu pengedar-pengedar minyak akan di-
tambah di kawasan-kawasan yang difikirkan
perlu.

JALANRAYA DI KAMPUNG-
KAMPUNG

43. Tuan Abu Bakar bin Arshad minta
Menteri Kerja Raya dan Pengangkutan
menyatakan samada beliau sedar tentang

kekurangan jalanraya-jalanraya yang baik di
kawasan-kawasan luar bandar terutama sekali
di kampung-kampung dan sawah-sawah padi
yang telah lama diduduki orang.

Menteri Kerja Raya dan Pengangkutan
(Datuk Haji Abdul Ghani Gilong): Ya,
saya sedar. Walau bagaimanapun, saya, suka
memaklumkan bahawa jalan-jalan di
kampung-kampung dan sawah-sawah padi
yang dimaksudkan oleh Ahli Yang Ber-
hormat itu adalah termasuk dalam jalan-
jalan luar bandar dan adalah menjadi
tanggungjawab Kerajaan Negeri untuk me-
laksanakannya mengikut kesanggupan dan
keutamaan masing-masing. Semenatara itu
Kerajaan Persekutuan adalah menyum-
bangkan peruntukan tertentu melalui Jabatan
Perdana Menteri untuk melaksanakan pem-
binaan jalan-jalan ini mengikut cadangan dan
keutamaan yang dikemukakan oleh Majlis
Tindakan Negeri masing-masing.

JALANRAYA TELOK ANSON/LUMUT

44. Tuan Au How Cheong minta Menteri
Kerja Raya dan Pengangkutan menyatakan
bilakah penyambungan Jalanraya Telok
Anson/Lumut yang telah diuntukkan dalam
Rancangan Malaysia Kedua, muka surat 191
Jadual 12-4 (Edisi: Inggeris) akan dibina

Datuk Haji Abdul Ghani Gilong: Di
dalam Rancangan Malaysia Kedua, Pen-
empatan dan kerja merekabentuk jalan yang
menyambungkan Telok Anson dengan Lumut
telah dijalankan tetapi kelambatan berlaku
oleh sebab jajaran (alignment) pada
bahagian-bahagian tertentu jalan tersebut
terpaksa mengikuti aturan batas yang dibuat
oleh pihak Jabatan Parit dan Taliair.
Sementara itu kerja-kerja merekabentuk
telahpun siap dan tawaran untuk pembinaan-
nya akan dipanggil dalam tempoh Ran­
cangan Malaysia Ketiga.

LORI MEMASANG GETAH PENAHAN
LUMPUR (MUD FLAP)

45. Tuan Shaari bin Jusoh minta Menteri
Kerja Raya dan Pengangkutan menyatakan
samada beliau sedar bahawa banyak lori-lori
berat tidak menggunakan getah penahan
lumpur untuk roda belakang dan bila ianya
berjalan laju batu-batu kelikir kecil akan
terpelanting jatuh pada cermin-cermin kereta

4981 10 JULAI 1975 4982

yang berjalan di belakangnya dan memecah-
kan cermin-cermin tersebut, jika sedar, ada-
kah Kerajaan akan mengambil langkah-
langkah undang-undang mewajibkan lori-
lori ini memasang getah penahan lumpur
(mud flap).

Datuk Haji Abdul Ghani Gilong: Meng-
ikut Peraturan 31 Motor Vehicles (Construc­
tion and Use) Rule 1959 kesemua kenderaan,
melainkan kenderaan-kenderaan yang dihad-
kan lajunya tidak melebihi 10 batu sejam di-
kehendakki mempunyai "wings or other
similar fittings" bagi kegunaan menahan
lumpur atau air yang mungkin memercik
kepada kereta-kereta lain. Oleh yang demikian
undang-undang mewajibkan lori-lori me­
masang getah menahan lumpur ini tidak
timbul kerana peraturan-peraturan yang ada
sekarang seharusnya mencukupi.

GULA YANG DIBERSIHKAN
(REFINED SUGAR)

46. Tuan Shaari bin Jusoh minta Menteri
Perdagangan dan Perindastrian menyatakan:

(a) berapa peratus gula yang digunakan
dikeluarkan di negeri ini;

(b) samada tanaman tebu memberi lebih
keuntungan dari tanaman-tanaman yang
lain dan jika ya, tidakkah Kerajaan
bercadang hendak membanyakkan lagi
tanaman ini di tempat-tempat yang
sesuai di negeri ini.

Datuk Haji Hainzah bin Datuk Abu
Samah:

(a) Pada keseluruhannya kesemua gula
yang dibersihkan (refined sugar) yang
digunakan di pasaran tempatan adalah
dikeluarkan di negeri ini oleh dua kilang
penapis yang sedia ada sekarang. Di-
samping itu, 2 daripada 5 projek yang
disatukan sedang juga mengeluarkan
gula yang sudah dibersihkan. Semen-
tara pengeluaran gula yang dibersihkan
oleh projek yang disatukan adalah ber-
dasarkan kepada bahan-bahan mentah
keluaran tempatan, kilang-kilang pe­
napis ini bergantung kepada gula men­
tah yang diimpot. Projek-projek yang di­
satukan hanya mengeluarkan diantara
6 hingga 10 peratus sahaja daripada
jumlah penggunaan tempatan. Walau
bagaimanapun, apabila 3 projek yang

disatukan itu memulakan pengeluaran -
nya dan kilang-kilang yang sedang ber­
jalan sekarang menambah pengeluaran-
nya, peratusan ini dijangkakan akan
meningkat dalam jangka masa 5 tahun
yang akan datang.

(b) Tanaman tebu secara berestet adalah
tersangat baharu di Malaysia dan masih
lagi menjalani eksperimentasi/per-
cubaan dan kajian. Daripada perkem-
bangan tanaman tebu setakat ini adalah
sukar untuk menyatakan samada
tanaman ini betul-betul akan memberi
keuntungan yang lebih jika dibanding-
kan dengan tanaman yang sudah maju
seperti getah dan kelapa sawit. Dengan
adanya pihak swasta di negeri ini me-
laksanakan beberapa projek yang di­
satukan secara usaha sama dengan be­
berapa ajensi-ajensi Kerajaan Negeri
menunjukkan bahawa kadar pulangan
(rates of return) yang memuaskan boleh
diharapkan daripada tanaman ini.
Walau bagaimanapun, ini perlu dibukti-
kan kerana kesemua projek-projek ini
masih lagi di dalam beberapa peringkat
pelaksanaan dan belum lagi mencapai
keupayaan pengeluaran maksima.
Samada Kerajaan bertujuan untuk me-
nanam lebih tebu di tempat yang sesuai,
Ahli Yang Berhormat mungkin ingin
mengambil perhatian bahawa kawasan
yang boleh ditanam dengan tanaman
ini adalah terhad oleh beberapa faktor
terutamanya keadaan tanah, iklim dan
topograpi sesuatu kawasan itu. Ke­
adaan demikian yang sesuai untuk
tanaman tebu tidak dapat di kese-
luruhan tempat di negeri ini tetapi
didapati hanya di beberapa kawasan
sahaja yang telahpun diketahui dan
telahpun mempunyai projek gula
mereka sendiri.

TEKSI DI WILAYAH PERSEKUTUAN

47. Tuan Farn Seong Than minta Menteri
Kerja Raya dan Pengangkutan menyatakan
bilangan permit-permit teksi yang dikeluar­
kan di Wilayah Persekutuan dan di Petaling
Jaya sejak bulan Januari, 1975 dan nyatakan
bilangan permit-permit yang dikeluarkan
kepada:

(a) bekas perajurit;
(b) bumiputra-bumiputra yang bukan bekas

perajurit; dan
(c) orang-orang yang bukan bumiputra.

4983 10 JULAI 1975 4984

Datuk Haji Abdul Ghani Gilong: Bilangan
lesen-lesen teksi yang dikeluarkan di Wilayah
Persekutuan dan di Petaling Jaya sejak bulan
Januari, 1975 adalah sebanyak 460 lesen. Di
antara bilangan lesen ini sebanyak:

(304) lesen diberi kepada bekas perajurit
(semua bangsa);

(59) lesen kepada bumiputra-bumiputra
yang bukan bekas perajurit; dan

(150) lesen kepada orang-orang yang bukan
bumiputra.

JAMBATAN BATU PAHAT/MUAR

48. Tuan Abdul Jalal bin Haji Abu Bakar
minta Menteri Kerja Raya dan Pengangkutan
menyatakan samada beliau sedar bahawa
dengan adanya bayaran tol di jambatan-
jambatan Batu Pahat dan Muar adalah salah
satu daripada sebab kelambatan pem-
bangunan industri dan perniagaan di kedua-
dua buah bandar tersebut dan oleh yang
demikian adakah Kementerian beliau akan
memansuhkan pembayaran tol di situ untuk
kemudahan orang ramai juga untuk meng-
galakkan pembangunan industri dan per­
niagaan.

Datuk Haji Abdul Ghani Gilong: Saya
percaya Yang Berhormat tentu sedar bahawa
salah satu daripada tujuan-tujuan asal pem-
binaan jambatan-jambatan di Batu Pahat
dan Muar yang mana dikenakan tol itu ada­
lah untuk memberikan kemudahan per-
hubungan yang akan menolong mempercepat-
kan kemajuan pembangunan di bandar-
bandar tersebut di samping untuk kemudahan
lalulintas orang ramai menyeberangi sungai
yang mana sebelum dari itu terpaksa meng-
gunakan perahu atau feri. Tol adalah dikena­
kan sebagai bayaran kepada sesuatu ke­
mudahan yang disediakan.

Setakat ini belum ada keputusan dibuat
lagi memansuhkan kutipan tol di jambatan-
jambatan tersebut.

BERAS—LESEN MENJUAL

49. Tuan Haji Zakaria bin Ismail minta
Menteri Penyelarasan dan Perbadanan Awam
menyatakan:

(a) samada Kerajaan telah mengeluarkan
permit-permit untuk menjual beras

syarikat-syarikat kerjasama atau Lem-
baga Persatuan Peladang, dan jika
tidak, mengapa; dan

(b) bilangan permit-permit menjual beras
yang di Kelantan sehingga sekarang
dengan memberikan angka-angka
pecahan mengikut orang perseorangan,
syarikat kerjasama dan pertubuhan.

Datuk Hussein bin Datuk Onn:

(a) Kerajaan memang ada mengeluarkan
lesen-lesen kepada syarikat-syarikat
kerjasama dan juga Lembaga Persatuan
Peladang.

(b) Bilangan lesen-lesen yang dikeluarkan
di Kelantan sehingga akhir bulan Jun,
1975 ini ialah:

Orang Syarikat
Perseorangan Kerjasama

dan
Pertubuhan

Lesen Borong ... 64 ... 32
Lesen Runcit ... 631 ... 5

JALAN TERUS KUALA LUMPUR—
SEREMBAN

50. Dr Chen Man Hin minta Menteri Kerja
Raya dan Pengangkutan menyegerakan pem-
binaan jalan terus (express-way) Seremban-
Kuala Lumpur kerana kesesakan lalulintas
yang wujud pada masa sekarang di jalan
tersebut kian menjadi buruk dan mer-
bahaya dengan bertambahnya kemalangan-
kemalangan dan kehilangan nyawa.

Datuk Haji Abdul Ghani Gilong: Pada
keseluruhannya kemajuan kerja-kerja bagi
pembinaan jalan terus dari Kuala Lumpur ke
Seremban (Kuala Lumpur-Seremban Express­
way) adalah berjalan dengan memuaskan
sungguhpun terdapat sedikit kelambatan pada
permulaannya oleh sebab kelewatan dalam
pergerakan (mobilization) pemborong-pem-
borong akibat tercetusnya peperangan Asia
Barat lewat tahun 1973 dan juga oleh sebab
masaalah pengambilan tanah (Land Acqui­
sition). Kedua-dua masaalah ini sekarang
telah dapat diatasi dan tindakan diambil
untuk menjamin kerja-kerja kontrek siap
mengikut tempoh yang dijadualkan.

4985 10 JULAI 1975 4986

RANG UNDANG-UNDANG
DIBAWA KE DALAM

MESYUARAT

RANG UNDANG-UNDANG MAJLIS
PENYELIAAN SENI MEMPER­

TAHANKAN DIRI

Rang Undang-Undang bernama Suatu Akta
untuk membuat peruntukan bagi penubuhan
Majlis Penyeliaan Seni Mempertahankan
Diri bagi pendaftaran pertubuhan-per-
tubuhan sen] mempertahankan diri dan bagi
perkara-perkara yang berkaitan dengannya;
dibawa ke dalam Mesyuarat oleh Menteri
Kebudayaan, Belia dan Sukan; dibacakan
kali yang pertama; akan dibacakan kali
yang kedua pada persidangan yang akan
datang.

RANG UNDANG-UNDANG

RANG UNDANG-UNDANG
PERBEKALAN TAMBAHAN (1973,

1974 dan 1975)

DAN

USUL

ANGGARAN PEMBANGUNAN
TAMBAHAN (1973,1974 dan 1975)

Jawatankuasa

Aturan Urusan Mesyuarat dibacakan bagi
menyambung semula Perbahasan dalam
Jawatankuasa sebuah-buah Majlis (9hb
Julai, 195).

Majlis Mesyuarat menjadi sebagai
Jawatankuasa.

(Tuan Yang di-Pertua mempengerusikan
Jawatankuasa)

Perbahasan disambung semula,
Kepala B. 22 (Jadual Pertama)
Kepala B. 10, B. 22 dan B. 68 (Jadual
Kedua)
Kepala B. 13 (Jadual Ketiga)
Kepala P. 22 (Anggaran Pembangunan
(Tamb.) (Bil 4), 1973)
Kepala P. 25 (Anggaran Pembangunan
(Tamb.) (Bil. /) , 1975)—

Tuan Pengerusi: Ahli-ahli Yang Ber­
hormat, sewaktu mesyuarat ditangguhkan
pada petang semalam rasanya telah diputus-
kan bahawa bila Majlis bersidang dalam
Jawatankuasa pada petang ini, Yang Ber­
hormat Menteri Perancangan Am dan Pe-
nyelidikan Sosio-Ekonomi akan menjawab-
nya, meliputi juga jawapan berkenaan Ke-
menterian Luar Negeri.

3.35 ptg.

Menteri Perancangan Am dan Penyelidi-
kan Sosio-Ekonomi (Datuk Haji Abdul Taib
bin Mahmud): Tuan Pengerusi, saya ingin
mengambil peluang bagi menjawab
perkara-perkara yang telah dibangkitkan
oleh Ahli-Ahli Yang Berhormat mulai
dengan perkara-perkara di bawah Kemen-
terian Luar Negeri, kemudian perkara-
perkara yang berbangkit mengenai Kemen-
terian saya sendiri. Terlebih dahulu saya
inginlah mengucapkan ribuan terima kasih
atas beberapa teguran-teguran dan pan-
dangan-pandangan yang telah diberi oieh
Ahli-ahli Yang Berhormat dari Dewan ini.

Ahli Yang Berhormat dari Padawan dan
Ahli Yang Berhormat dari Kepala Batas
telahpun memberi pandangan mereka ter-
hadap kebajikan pegawai-pegawai kita yang
berkhidmat di perwakilan-perwakilan kita
di luar negeri. Sukacitalah saya me-
maklumkan bahawa Kerajaan sentiasa
mengambil perhatian berat terhadap perkara-
perkara ini dan dari masa ke semasa akan
seperti pada masa lepas membaiki keadaan
mengikut rupa kemampuan kita bagi
mengurangkan kesusahan yang dihadapi oleh
pegawai-pegawai kita di seberang laut.

Mengenai elaun seberang laut yang di­
bangkitkan oleh Ahli Yang Berhormat dari
Padawan, sukalah saya menyatakan bahawa
kita sekarang mempunayi sistem baru bagi
mengatasi keadaan yang cepat berubah
akibat daripada inflasi yang melandakan
banyak negeri di dunia ini. Mengikut per-
aturan baru ini tiap-tiap perwakilan kita di
luar negeri mempunyai kadar elaun yang
tersendiri dan ia mempunyai "trigger point"
baru, iaitu apabila sara hidup di satu tempat
itu naik sebanyak 7% ataupun lebih dan
kekal selama sekurang-kurangnya 3 bulan
maka kadar elaun bagi tempat tersebut
dinaikkan bagi menampungkan kenaikan
sara hidup tersebut.

4987 10 JULAI 1975 4988

Mengenai gaji staff ambilan-tempatan kita
di luar negeri patutlah ditegaskan bahawa
memang kita ada persamaan dengan gaji-
gaji pegawai-pegawai kita dan yang di-
hantar daripada Malaysia ini, kerana gaji
dan kemudahan-kemudahan lain yang diberi
kepada staff ambilan-tempatan pada hakikat-
nya adalah bergantung kepada keadaan
labour market di tempat itu dan juga
kemampuan kita membayarnya. Namun
demikian, pada amnya gaji dan elaun yang
dibayar kepada staff ambilan-tempatan itu
adalah setanding dengan kebanyakan maji-
kan tempatan termasuk Kerajaan di tempat
itu, firma-firma dan juga perwakilan-per-
wakilan lain yang ada di satu-satu tempat
itu.

Mengenai gaji staff ambilan-tempatan di
London yang dibangkitkan oleh Ahli Yang
Berhormat dari Kepala Batas, sukacitalah
saya di sini menyatakan bahawa perkara itu
telahpun diselesaikan baru-baru ini berikutan
dengan lawatan Bahagian Naziran (Inspecto­
rate Division of the Foreign Ministry) ke
London pada bulan lepas.

Beberapa orang Ahli Yang Berhormat
telah juga menyentuhkan sikap Kerajaan
kita kepada keadaan yang berlaku di Indo-
China. Ahli Yang Berhormat dari Seremban
misalnya, telah mencadangkan supaya
Malaysia patut mengambil kesempatan untuk
mengambil langkah-langkah yang konkrit
untuk menolong membinakan ataupun me-
nolong rehabilitate negara-negara di Indo-
China. Seperti yang telahpun dijelaskan
dalam Dewan ini baru-baru ini sambil
Malaysia mengiktirafkan Kerajaan-kerajaan
baru di Indo-China itu, kita juga telah me­
nyatakan kesediaan sekadar yang boleh
dalam usaha membina semula ekonomi
mereka. Tetapi sebelum kita dapat meng­
ambil langkah-langkah konkrit dalam hal ini
adalah perlu bagi kita menunggu terlebih
dahulu reaksi sambutan negara-negara di
Indo-China. Lagi pun soal jentera yang akan
membolehkan kerjasama dalam soal re­
habilitation ini mesti hanya dapat timbul
apakala perhubungan yang tetap sudah di-
jalankan.

Ahli Yang Berhormat dari Kinta pula
menyatakan kehairanannya bahawa Malaysia
tidak ada kedutaan-kedutaan di negara-
negara di Indo-China dan mencadangkan
supaya langkah-langkah diambil untuk mem-
buka kedutaan-kedutaan di negara-negara

tersebut. Malaysia ada mempunyai satu ke-
dutaan besar di Vientiane, Laos semenjak
beberapa tahun dahulu. Malaysia juga
pernah mempunyai kedutaan-kedutaan besar
di Phnom Penh dan Saigon buat beberapa
lama, tetapi kedutaan-kedutaan itu telah
terpaksa ditutup pada awal tahun ini,
kerana pertempuran yang telah berlaku di
sekitar bandar-bandar tersebut. Akibat dari
pertukaran keadaan di Indo-China itu
Kerajaan telahpun mengiktiraf Kerajaan
P.R.G. dan Kerajaan yang ada di Kemboja
sekarang ini. Soal formalisation of relation­
ships mestilah memakan masa, kalau kita
sama-sama dapat memahami keadaan
sekarang ini. Dari itu, sebelum Ahli Yang
Berhormat dari Kinta memberi komen
mengenai dasar-dasar luar Kerajaan kita di
Indo-China beliau hendaklah menentukan
assumption beliau itu memang betul. Dari­
pada ucapan yang diberi oleh beliau semalam
saya terpaksalah menyatakan bahawa beliau
telah membuat assumption yang tidak sejajar
dengan sikap Kerajaan kita yang ada pada
sekarang ini. Assessment beliau mengenai apa
yang berlaku di Indo-China hendaklah di-
asaskan kepada fact yang teliti. Seperti Ahli
Yang Berhormat telah tahu dari ucapan
Kerajaan di Dewan ini pun, kita adalah
sebuah negara yang paling dahulu menolak
"Domino Theory".

Mengenai Kementerian saya sendiri pula,
Tuan Pengerusi, saya ucapkan berbanyak
terima kasih di atas pandangan-pandangan
dan syor-syor yang dikemukakan oleh Ahli-
ahli Yang Berhormat dari Seremban dan
Kuala Lumpur Bandar kelmarin. Sebagai-
mana sedia termaklum umur Kementerian ini
baru meningkat 10 bulan, sebahagian besar
tugas-tugas Kementerian ini dalam tempoh
tersebut adalah lanjutan daripada tugas
Bahagian Perancangan Am dahulunya yakni
khusus menjalankan kajian-kajian secara ad
hoc atas arahan Kabinet atau Yang Amat
Berhormat Tun Perdana Menteri ataupun
Yang Amat Berhormat Timbalan Perdana
Menteri.

Kementerian ini seterusnya memainkan
peranan yang amat luas. Dasar sifatnya yang
flexible serta pendekatan yang bercorak inter­
departmental dalam menjalankan kajian-
kajian mengenai perkara-perkara tertentu,
maka itulah sebabnya walaupun Kementerian
telah ditubuhkan Kementerian ini masih
bercorak central agency.

4989 10 JULAI 1975 4990

Dalam hubungan ini Kementerian ini
terlibat dalam kumpulan kerja ataupun
jawatankuasa-jawatankuasa yang mana
Bahagian itu diambil atau diarah oleh Ke­
menterian saya diketuai ataupun dari Kemen­
terian saya untuk memberi urusetianya.

Sebagaimana juga diketahui, Kementerian
ini adalah gabungan tiga bahagian iaitu
Bahagian Perancang Am, Jabatan Per-
angkaan Malaysia dan Pusat Pengajian
Pembangunan Malaysia yang dahulunya
masing-masing berada di bawah Jabatan
Perdana Menteri. Penubuhan Kementerian ini
adalah membayangkan kesedaran Kerajaan
terhadap peranan penting yang dimainkan
oleh tiap-tiap bahagian tersebut sebelumnya
dan menyatukan dalam sebuah kementerian
bagi memainkan peranan yang lebih besar
dan berkesan terutama sekali dalam
lapangan sosio-ekonomi. Ianya juga menun-
jukkan kejujuran dan keazaman Kerajaan
untuk mempergiatkan lagi usaha pem­
bangunan kebangsaan dan mempastikan
supaya usaha pembangunan itu dinikmati
faedahnya oleh segenap lapisan rakyat.
Dalam hubungan ini Kementerian ini adalah
berperanan untuk memberi perhatian ter­
hadap aspek-aspek sosio-ekonomi dalam
usaha perancangan bagi membentuk satu
masyarakat yang adil dan makmur berasas-
kan Rukunegara. Kementerian ini adalah
secara giat terlibat dalam kegiatan jawatan­
kuasa-jawatankuasa yang disebutkan di
bawah ini:

(1) Jawatankuasa mengenai pemilihan/
perlantikan/pakar-pakar perunding
swasta;

(2) Jawatankuasa Perancang Pembangunan
Kebangsaan;

(3) Jawatankuasa Pegawai-pegawai me­
ngenai Perkapalan Kebangsaan;

(4) Jawatankuasa bagi mengkaji kegiatan
Keretapi Tanah Melayu;

(5) Jawatankuasa Induk dan Jawatan­
kuasa Kecil mengenai Dasar Pelajaran
Kebangsaan; dan

(6) Pasukan Petugas mengenai Indastri
Filem.

Selanjutnya bahagian ini telah juga diarah
mengetuai sebuah jawatankuasa bagi melihat
ke dalam soal tenaga dalam usaha mewujud-
kan satu dasar tenaga ataupun policy bagi
negara kita ini.

Dalam hubungan ini juga bahagian ini
mengetuai jawatankuasa seperti jawatan­
kuasa bagi menimbang permohonan syarikat-
syarikat tenaga minyak untuk meletakkan
paras harga minyak yang lebih realistic
kepada pengguna-pengguna.

Selain daripada itu bahagian ini juga
terlibat secara aktif dalam perjalanan-per-
jalanan beberapa jawatankuasa lain ber-
hubung dengan minyak termasuk satu
jawatankuasa penyelaras mengenai sumber
minyak tenaga, jawatankuasa perkongsian
untung dan jawatankuasa perundingan
dengan syarikat-syarikat minyak. Perlulah di-
jelaskan di sini bahawa tugas bahagian ini
tidak sahaja berakhir dengan mengeluarkan
lapuran-lapuran yang berkenaan itu. Sering
kali bahagian ini telah diarah untuk meng-
ambil tindakan lanjut ke atas lapuran-
lapuran tersebut. Umpamanya, bahagian ini
sedang mengambil tindakan yang giat atas
lapuran Pasukan Kerja mengenai perusahaan
getah di mana sebuah jawatankuasa yang
diketuai oleh Kementerian saya sedang meng­
kaji usaha memperkuatkan pasaran getah
kebangsaan di Kuala Lumpur. Di samping
tugas-tugas di atas Kementerian ini juga ber-
tanggungjawab menyediakan khidmat uruse-
tia kepada Suruhanjaya Tetap bagi meng-
awal banjir. Dalam hal ini Kementerian ini
memainkan peranan utama. Suruhanjaya
tersebut mengadakan lawatan ke negeri-
negeri tertentu bagi mendapatkan gambaran
yang lengkap dan mendalam mengenai soal
kawalan dan jentera pengawalan banjir yang
wujud di negeri-negeri yang berkenaan dan
ianya juga bertanggungjawab menyelaraskan
usaha mengawal banjir pada peringkat Pusat
dan peringkat-peringkat Negeri.

Soal yang akan timbul di negara kita ini
pada masa akan datang ialah soal co­
ordinated water management di peringkat
negara.

Dari segi Biro Pengaduan Awam maklum-
balas (feedback) yang berguna telah disalur-
kan kepada bahagian ini untuk perhatian
lanjut dan untuk diambil tindakan sewajar-
nya. Dalam hubungan ini jika perlu bahagian
ini akan memanggil mesyuarat Jabatan-
jabatan dan Kementerian-kementerian ber­
kenaan bagi menimbang dan menyelesaikan
masaalah-masaalah yang dibangkitkan oleh
rakyat menerusi komplen mereka. Kemen­
terian ini juga berperanan membekalkan
maklum balas kepada Kerajaan mengenai

4991 10 JULAI 1975 4992

perkara-perkara pentadbiran dan untuk
mengendalikan bidang masaalah yang ada
supaya tindakan penyelesaian boleh diambil
di mana perlu. Berdasarkan kiraan-kiraan
awal bagi jangka masa tahun 1974 tidak
kurang daripada 3,000 aduan telahpun di-
terima. Kesedaran orangramai terus me-
ningkat mengenai fungsi-fungsi Biro Peng-
aduan Awam dan sebahagian besar aduan-
aduan yang diterima adalah bersifat bona
fide Keadaan menunjukkan bahawa pene-
rimaan aduan-aduan akan terus bertambah
melihat kepada perkembangan ajensi-ajensi
Kerajaan pada masa ini serta penubuhan
ajensi-ajensi yang baru. Kementerian ini juga
sedang giat terlibat dalam perjalanan
jawatankuasa-jawatankuasa indok ataupun
jawatankuasa kecil mengenai Dasar Pelajaran
Kebangsaan. Di samping itu baru-baru ini
Kabinet telah mengarahkan juga supaya
Kementerian ini memberi perhatian terhadap
kedudukan perdagangan luar negeri bagi
mengelakkan Malaysia daripada menjadi ter-
gantung sangat-sangat kepada negara-negara
yang sedikit sahaja. Di samping itu juga ber-
usaha memperluaskan perdagangan dengan
negara-negara lain yang menjadi rakan per­
dagangan kita. Sebuah jawatankuasa yang
dipengerusikan oleh Kementerian ini yang
juga akan menyediakan khidmat urusetianya
sedang ditubuhkan.

Selain dari itu berdasarkan kedudukannya
pada masa ini Kementerian ini juga ber-
tanggungjawab menyelaraskan kegiatan
penyelidikan dalam bidang ekonomi dan
dalam bidang ini Kementerian ini sedang ter­
libat dalam satu kajian yang dibuat mengenai
perkara hak milik peserta-peserta FELDA
serta kajian di kawasan Kemubu yang di-
usahakan oleh FELCRA.

Sebagaimana dapat diperhatikan perlibatan
Kementerian ini telah bertambah luas sejak
tercapainya taraf Kementerian tersebut,
walaupun pegawainya masih lagi kecil
bilangannya. Saya adalah berpendapat baha­
wa Kementerian ini hanya dapat bergerak
dengan lebih lancar dan berkesan apabila kita
dapat tambahan tenaga pegawai sebanyak
20% lagi nanti.

Mengenai kajian sosio-ekonomi, Ahli Yang
Berhormat dari Seremban telah mengemuka-
kan beberapa cadangan yang sangat membina.
Sambil kita cuba mengatasi soal keselamatan
negeri kita dengan tindakan Keselamatan
Kearajaan Malaysia memanglah daripada

mula-mula dahulu berpegang teguh dengan
kepercayaan bahawa cara yang paling
berkesan untuk menjaga keselamatan, mala-
han kesetabilan negara kita ini ialah melalui
rancangan yang berkesan dan yang dapat
memperbaiki taraf sosio-ekonomi rakyat
amnya. Menjelang perlaksanaan Dasar
Ekonomi Baharu sikap Kerajaan terhadap
soal pembangunan bertambah jelas tertumpu
kepada memperbaiki taraf pendapatan rakyat
jelata. Itulah sebabnya Rancangan Malaysia
Kedua bukan lagi ditumpukan untuk menam-
bahkan GNP sahaja, tetapi cuba hendak
mengurangkan jurang perbezaan di antara
pihak yang terkebelakang dengan pihak yang
sudah maju. Matlamat untuk menghapuskan
kemiskinan dalam masa 20 tahun adalah
asas kepada dasar pembangunan kita, dan
rancangan pembekalan sosial memanglah
ditegaskan sebagai satu daripada cara-cara
mengseimbangkan taraf pihak yang berpen-
dapatan rendah dengan pihak yang sudah
ada. Oleh sebab itu, dalam perlaksanaan
rancangan pembangunan kita yang akan
datang bukan sahaja kita berusaha membina
banyak lagi rumah-rumah murah dan kelinik,
tetapi juga akan merancang pembinaan ini
supaya dapat dinikmati oleh rakyat yang
berpendapatan rendah. Di dalam hal ini,
saya akan mengemukakan konsep accessibility
of benefits sebagai satu criterion dalam proses
perancangan. Sambil konsep ini akan
membawa perubahan yang lebih baik lagi
dalam cara perlaksanaan rancangan, konsep
ini juga berasas kepada usaha membawa
atau meminta positive response daripada
rakyat sendiri. Itulah sebabnya value orienta­
tion study telah pun dijalankan. Hasil
penyelidikan ini Kerajaan dapat mengenali
concentrated—development-target groups
sebagai kumpulan yang sangat jauh tinggal
dalam pembangunan dan patut diberi pertim-
bangan yang lebih pesat dalam pembangunan.
7 kumpulan telahpun dikenali termasuk
kaum nelayan, penanam-penanam padi, pe-
kebun-pekebun kecil, pekerja-pekerja estate
dan penduduk-penduduk kampung baru.
Kumpulan-kumpulan ini telah dipilih berasas
kepada pendapatan mereka yang rendah
dan cara mereka mencari nafkah.

Soal sosio-ekonomi seperti ini memanglah
menggambarkan keazaman Kerajaan kita
untuk mengurangkan jurang perbezaan
pendapatan di antara penduduk-penduduk
yang berada dan yang berpendapatan rendah.
Kita sekarang ini sedang menimbangkan
cara-cara yang boleh menentukan "poverty

4993 10 JULAI 1975 4994

line" daripada kajian household income
survey yang telah dijalankan. Kita sedang
juga membentuk sosio-ekonomi indicators
yang boleh menggambarkan dengan lebih
terang lagi keadaan yang kurang seimbang
dalam negara kita ini dan yang boleh menen-
tukan strateji yang lebih berkesan untuk
mengurangkannya. Soal monitoring dan
economic indicators adalah sangat perlu
kalau kita akan berjaya menyukatkan kesan-
kesan strateji pembangunan kita di kalangan
rakyat yang berpendapatan rendah. Seperti
Ahli Yang Berhormat lebih maklum dengan
approach yang baharu ini kita masih meraba-
raba dalam lapangan yang sangat luas dan
yang belum lagi dlexplore ataupun diterokai
dengan cukup luas oleh semua pihak di
Malaysia ini. Oleh sebab itu approach baharu
ini akan mengambil masa untuk dapat
disempurnakan. Walau bagaimanapun,
keazaman Kerajaan menjayakan rancangan-
rancangan tersebut dapat dibuktikan dan
boleh diketahui dengan lebih jelas lagi
apabila Rancangan Malaysia Ketiga dikemu-
kan dalam Dewan ini. Maka dengan itu,
Tuan Pengerusi, saya mohon izin menamatkan
jawapan saya.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $1,530,000 untuk Kepala
B. 22 diperintahkan jadi sebahagian daripada
Jadual Pertama; wang sebanyak $1,146,870
untuk Kepala B. 10, $2,877,900 untuk Kepala
B. 22 dan $300,600 untuk Kepala B. 68
diperintahkan jadi sebahagian daripada
Jadual Kedua; wang sebanyak $329,265 untuk
Kepala B. 13 diperintahkan jadi sebahagian
daripada Jadual Ketiga; wang sebanyak
$49,695 untuk Kepala P. 22 disetujukan jadi
sebahagian daripada Anggaran Pembangunan
(Tambahan) (Bil. 4), 1973; dan wang sebanyak
$163,720 untuk Kepala P. 25 disetujukan jadi
sebahagian daripada Anggaran Pembangunan
(Tambahan) (Bil. 1), 1975.

Tuan Pengerusi: Sebagaimana yang di-
pesankan oleh rakan saya Yang Berhormat
Timbalan Yang di-Pertua semalam, hari ini
sahaja masa yang ada bagi kita hendak
menghabiskan semua Jadual dalam Jawatan-
kuasa ini dan saya mintalah kerjasama Ahli-
ahli Yang Berhormat tolong pendek-pendek-
kan ucapan, apa-apa teguran biarlah tepat,
jangan melarat supaya kita tidak rugi masa.
Kepala B. 69 {Jadual Kedua)
Kepala B. 16 (Jadual Ketiga)—

3.48 ptg.

Menteri Perumahan dan Kampung-
kampung Baru (Tuan Michael Chen Wing
Sun): Tuan Pengerusi, saya memohon izin
untuk membentangkan Anggaran Belanja
Mengurus Tambahan Ketiga 1974 di bawah
Kepala B. 69 dan Anggaran Belanja Mengurus
Tambahan Pertama 1975 di bawah Kepala
B. 16 untuk Kementerian saya. Sebelum saya
meminta kelulusan Dewan ini, saya mohon
izin memberi sedikit penerangan ringkas
mengenai keperluan tambahan atas Kepala-
kepala tersebut dalam bahasa Inggeris.

Anggaran Belanja Mengurus Tambarum
Ketiga 1974—Kepala B. 69

(Dengan izin) As Honourable Members are
aware, this Ministry was established in
September, 1974. Following the restructuring
of Cabinet and the reshuffling of Ministerial
portfolios after the General Elections, the
Housing Division of the former Ministry of
Local Government and Housing and matters
concerning new villages, which were dealt
with previously by the Ministry of Techno­
logy, Research and Co-ordination of New
Villages, were merged to form the present
Ministry of Housing and New Villages. For
a period between September to December
1974, the Ministry required an allocation of
$182,000 to meet its operating expenses.

Anggaran Belanja Mengurus (Tambahan
Pertama 1975)—Kepala B. 16

As has been explained earlier, my Ministry
was formed in late 1974. Due to the lack of
time and opportunity for a proper examina­
tion on the operating requirements of the
Ministry an interim provision of $498,000 was
approved to meet its operating expenses in
1975. However, after close observation has
been made on the Ministry's operating
requirements and taking into consideration
the increase of staff to carry out the
Ministry's functions, it is apparent that the
approved provision is not sufficient to meet
the operating expenses until the end of 1975.
A supplementary provision totalling $388,031
is now required to top up the approved
provision of $498,000 mentioned earlier.

Tuan Pengerusi, saya usulkan supaya
peruntukan tambahan yang saya terangkan
tadi diluluskan.

(Tuan (Timbalan) Yang di-Pertua mempe-
ngerusi Jawatankuasa)

4995 10 JULAI 1975 4996

4.02 ptg.

Tuan S. Samy Vellu (Sungai Siput): Tuan
Pengerusi, dengan sukacitanya saya menyo-
kong Anggaran Peruntukan (Tambahan) bagi
Kementerian Perumahan dan Kampung-
kampung Baru.

Saya berasa sukacita kerana baharu-baharu
ini Yang Amat Berhormat Perdana Menteri
telah memberikan peruntukan sebanyak $10
juta bagi tujuan memperluaskan projek
perumahan yang diperuntukkan kepada
penduduk-penduduk luar bandar. Walaupun
kita tahu jumlah sebanyak itu adalah kecll
namun demikian dalam keadaan ekonomi
dunia sekarang, saya sungguh berasa bangga
atas kesedaran Kerajaan yang telah memberi
pertimbangan yang sewajarnya kepada
rakyat yang miskin. Walau bagaimana-
pun, adalah diharapkan supaya Kerajaan
akan memberikan pertimbangan selanjutnya
untuk menambahkan peruntukan itu apabila
sahaja keadaan ekonomi menjadi baik.

Tuan Pengerusi, adalah menjadi pandangan
saya yang tegas bahawa perumahan adalah
satu perkara yang menjadi idaman setiap hari.
Pada pendapat saya bilangan yang biasanya
diperuntukkan oleh Kementerian sentiasa
sahaja tidak mencukupi untuk dibahagi-baha-
gikan kepada penduduk-penduduk yang tidak
berumah di dalam negara kita. Sukalah saya
mencadangkan supaya Kementerian dan
pegawai-pegawai dalam Kementerian ini
memberikan sedikit perhatian terhadap
pembinaan rumah-rumah terutama sekali di
kawasan-kawasan ladang-ladang dan kam­
pung-kampung. Tentukan untuk mendapatkan
rumah-rumah dan rumah-rumah yang dibina
oleh Kerajaan kini telah bertambah dari
masa-masa yang sudah. Sukacitalah saya
menegaskan terhadap syarat-syarat peru­
mahan di dalam ladang-ladang yang mana
saya rasa sebilangan besar penduduk-pendu­
duk tidak diberikan peluang menikmati
kemudahan-kemudahan Dasar Ekonomi Baru,
semata-mata kerana mereka tinggal di dalam
kawasan terpencil di ladang-ladang. Kita
harus sedar bahawa mereka yang datang
daripada ladang-ladang ini telah memberikan
sumbangan terhadap perkembangan nasional
dan kemajuan negara kita. Mereka tidak
dapat melihat benda-benda.

Yang kedua, di dalam kampung-kampung,
rumah-rumah papan mestilah kelihatan
dengan gayanya. Di kawasan-kawasan kam-
pung dan keadaan hidup mereka telah

diketahui umum, dengan demikian tidaklah
perlu ditegaskan lagi. Saya berpendapat
adalah menjadi kewajipan Kerajaan memberi­
kan kemudahan-kemudahan yang lebih baik
kepada kawasan-kawasan kampung yang
mana kebanyakan penduduk-penduduk
terdiri dari anak-anak bumiputra. Dalam
peruntukan rumah murah dimasa hadapan
perhatian khas hendaklah diberikan supaya
menempatkan mereka di sekitar ladang-
ladang dan kampung-kampung.

Akhir sekali, Kepala B. 69, Pecahan
Kepala 1103—Kampung-kampung Baru.
Walaupun penduduk-penduduk Kampung
Baru telah berlipat-ganda bilangannya dalam
masa dua decade yang lalu, namun luas
kawasan kampung-kampung baru masih
tinggal seperti biasa sahaja. Memandangkan
kesesakan kian bertambah, maka penderitaan
insan turut juga bertambah, terutama sekali
dalam perkara-perkara perhubungan, kesiha-
tan, pelajaran dan pekerjaan. Dalam kawasan
saya di Sungai Siput terdapat kampung-
kampung baru yang besar seperti Lembah
Panjang dan Jalong Camp. Keperluan untuk
meluaskan kampung-kampung ini amatlah
dikehendaki, tetapi tidak ada tanah yang boleh
didapati di sekitar kawasan ini, kerana tanah
yang ada telah dikhaskan untuk projek-
projek yang dicadangkan, tetapi malangnya
masih belum dilaksanakan sejak 10 tahun
lepas. Oleh itu, saya minta Kementerian dan
Yang Berhormat Menteri dapat menggunakan
jasa baiknya agar dapat dirundingkan perkara
ini dengan Kerajaan Negeri supaya ianya
dapat diberikan secara compulsory alienation
sekurang-kurangnya 50 ekar tanah kepada
tiap-tiap sebuah kampung baru di Sungai
Siput dengan seberapa segera yang dapat
sebelum kampung-kampung baru itu dijadi-
kan kawasan yang tidak bergerak.

4.08 ptg.

Tuan Mohd. Idris bin Haji Ibrahim
(Setapak): Tuan Pengerusi, saya bangun
turut menyokong perbelanjaan tambahan
bagi Kementerian Perumahan dan Kampung-
kampung Baru iaitu satu Kementerian yang
baru sahaja ditubuhkan dan Kementerian
ini pada pandangan orangramai sepatutnya
memainkan peranan yang penting dalam
pembangunan negara kita. Tetapi dalam
lawatan saya ke Kementerian ini, saya
dapati Kementerian ini masih lagi mem-
punyai kekurangan pegawai, kekurangan

4997 10 JULAI 1975 4998

alat-alat dan tidak ada mempunyai kuasa-
kuasa yang tertentu untuk menjalankan
tugas-tugas yang penting untuk negara. Kita
semua sedar pada hari ini perumahan adalah
menjadi satu masaalah yang besar yang
mana menimbulkan berbagai-bagai masa­
alah sosial. Salah satu daripadanya yang
boleh merebaknya dadah berkembangan di
dalam negara ini ialah kerana keadaan
perumahan yang tidak tersusun di dalam
Bandaraya khasnya dan juga keadaan
rancangan-rancangan perumahan yang di-
usahakan oleh pihak Kerajaan ataupun
negeri mahupun swasta tidak cukup tersusun
iaitu tidak menyediakan satu kemudahan
sosial yang patut diadakan apabila satu-satu
rancangan perumahan itu diadakan. Jadi
memandangkan kepada keadaan ini, saya
rasa, Kementerian ini sepatutnya menjalan­
kan tugas-tugas yang penting diberikan
kuasa untuk berhubung dengan Kerajaan-
kerajaan Negeri dan juga mengetatkan
undang-undang supaya pihak swasta dapat
melaksanakan apa yang dicatitkan di dalam
syarat-syarat itu apabila diluluskan lesen
untuk memajukan sesuatu kawasan pe­
rumahan. Saya percaya dan saya berharap
kepada Menteri yang berkenaan dapat
mengadakan satu Bahagian Penguatkuasa di
dalam Kementerian ini supaya penghuni-
penghuni yang membeli rumah terutama
sekali daripada badan-badan swasta tidak
terkorban ataupun tidak teraniaya. Sebagai
contoh yang berlaku seperti kawasan Setapak
Garden pada hari ini di mana penduduk-
penduduk di situ menderita keadaan kerana
mereka telah membeli rumah tersebut, tetapi
keadaan kawasan-kawasan itu tidak dijaga
dan pihak perumahan senang sahaja me-
larikan diri menuduh pihak Kerajaan tanpa
cara rasmi. Inilah satu corak penganiayaan
di mana kita tahu sekarang orangramai
memang sentiasa sibuk, sentiasa sedia
hendak membeli rumah dan pihak swasta
yang tidak bertanggungjawab mengambil
kesempatan atas masaalah ini. Keadaan ini
patutlah dikuasai oleh pihak Kementerian
Perumahan dan Kampung-kampung Baru.

Satu perkara lagi, Tuan Pengerusi, dalam
pembukaan Parlimen pada tahun yang lalu
kalau tidak salah, kita telah meluluskan
penggunaan kayu-kayan hasil negara kita
dalam rancangan perumahan, dan saya ber­
harap Yang Berhormat Menteri yang ber­
kenaan akan menggunakan jasa baik Ke-
menteriannya bagi melaksanakan dasar ini,
supaya betul-betul memberi nikmat kepada

negara kita. Saya percaya Kementerian yang
baru ini dan dengan adanya seorang Menteri
yang muda dan kalau dapat sokongan
daripada Dewan dengan menambahkan
belanja dapat menjalankan kerja yang jujur
dan ikhlas dan yang sungguh-sungguh akan
memberikan nikmat kepada orangramai
dalam negara kita.

4.11 ptg.

Tuan Lee Lam Thye (Kuala Lumpur
Bandar): Saya ingin bercakap dengan
pendeknya dan disamping saya bercakap
dalam Bahasa Malaysia, saya minta izin
bercakap dalam bahasa Inggeris.

Tuan Pengerusi, saya bercakap atas
Kepala B. 69 dan juga di bawah Jadual
Kedua dan B. 16 di bawah Jadual Ketiga.
Memandangkan wang sebanyak ini yang
telah diperuntukkan untuk belanja mengurus,
saya harap bahawa Kementerian ini dapat
merancang satu-satu dasar perumahan
jangka panjang untuk memenuhi kehendak-
kehendak rakyat berkenaan dengan masa­
alah perumahan.

Tuan Pengerusi, perumahan untuk rakyat
ialah satu tanggungjawab yang berat dan
mustahak pada Kerajaan, tetapi dengan
dukacitanya rakyat di Malaysia hari ini
mengalami kekurangan perumahan khasnya
rakyat yang berpendapatan rendah. Sungguh-
pun Kementerian Perumahan dan Kampung-
kampung Baru telah menubuhkan satu
Jabatan Perumahan di dalam Kementerian-
nya, tetapi malangnya Kementerian ini tidak
dapat merancang dan melaksanakan satu
dasar perumahan yang bertujuan memboleh-
kan rakyat yang tidak ada rumah mempunyai
rumah. Masaalah kekurangan rumah untuk
orang yang berpendapatan rendah adalah
sangat buruk dan telah dibuktikan bahawa
Jabatan Perumahan tidak dapat mengatasi
masaalah ini.

(Dengan izin) Tuan Pengerusi, having a
Housing Department alone will not be
sufficient to plan and implement successful
housing schemes for the country. Much more
needs to be done to speed up the housing
development for the income group and the
poor in the country.

Untuk mencapai tujuan ini, saya ingin
mencadangkan di sini bahawa Kerajaan
membentuk satu Lembaga Pembangunan
Perumahan atau Housing Development

4999 10 JULAI 1975 5000

Board untuk mengatasi masaalah keperluan
perumahan jangka panjang. Lembaga ini
juga boleh merancangkan dan melaksanakan
projek-projek perumahan untuk memenuhi
kehendak rakyat yang berpendapatan rendah
atau miskin.

4.14 ptg.

Dr Tan Chee Khoon (Kepong): Tuan
Pengerusi, saya ingin bercakap sepatah dua
dalam usul yang dikemukakan oleh Yang
Berhormat Menteri Perumahan dan Kam-
pung-kampung Baru, dan di samping saya
bercakap dalam Bahasa Malaysia, saya
mohon izin bercakap dalam bahasa Inggeris.

Tuan Pengerusi, kalau sekiranya Kera-
jaan kita benar benar hendak mengatasi
masaalah perumahan untuk orang miskin di
tanahair kita, Kerajaan mesti dan terpaksa
menguntukkan lebih wang kepada Kemen­
terian ini. saya bukan mengatakan Yang
Berhormat Menteri yang berkenaan sekarang
tidak menjalankan tugasnya, tetapi bagai-
manakah Yang Berhormat Menteri yang
berkenaan boleh menjalankan tugasnya
kalau sekiranya beliau tiada mempunyai
wang. Beliau sekarang diberi $10 juta untuk
Revolving Fund di seluruh Malaysia untuk
semua si miskin di ladang-ladang, lombong-
lombong dan bandar, bagaimanakah boleh
mencukupi, dan dalam bahasa Inggeris
disebut "a drop in the ocean." Kalau kita
benar-benar hendak mengatasi masaalah ini,
kita mesti lihat apa yang dilakukan oleh
jiran tetangga kita. Jiran kita di selatan,
mereka menguntukkan $200 juta satu tahun
untuk perumahan; kita menguntukkan $200
juta untuk lima tahun, itulah bukti kita
memandang ringan sahaja tentang masaalah
ini. Kalau benar-benar kita hendak meng­
atasi masaalah ini khasnya membina rumah
untuk di miskin di tanahair kita, kita mesti
menguntukkan $200 juta kepada Kemen­
terian Perumahan di bawah Rancangan
Malaysia Yang Ketiga.

Tuan Pengerusi, saya pun bersetuju dengan
cadangan yang dibuat oleh wakil dari Kuala
Lumpur Bandar iaitu beliau telah mencadang-
kan bahawa perlu ditubuhkan Lembaga Ke-
majuan Perumahan di dalam Kementerian-
nya. Pada masa sekarang hanya ada Jabatan
Perumahan sahaja. Saya masih ingat lagi
bahawa pada masa dahulu ada satu Housing
Board, tetapi diletakkan di Kementerian Hal
Ehwal Dalam Negeri dan Housing Board ada

peruntukan wang, tetapi tidak digunakan.
Saya berharap kalau kita menubuhkan satu
Lembaga Perumahan di dalam Kementerian
Perumahan dan Kampung-kampung Baru,
kita boleh bertindak supaya semua aspek
perumahan di tanahair kita boleh dikaji
dan cadangan cadangan yang perlu dan
sesuai boleh dilaksanakan.

(Dengan izin) Mr Chairman, Sir, we do
not have to go far. We need only go to
Singapore to see how the Island State has
been the envy of government the world
over and they have a very efficient Housing
Board and we do not have to go overseas—
we can just hop across the Causeway—and
we can get all the know-how that we need
and we can certainly set-up a Housing Trust
here.

I do know that in this country the
conditions are entirely different from that of
Singapore. Singapore has one Authority and
that is good enough but here we have to deal
not only with the Wilayah Persekutuan but
also we have to deal with the 13 other States.
Nevertheless, Mr Chairman, Sir, if we have
a Housing Board, then we can co-ordinate
all the efforts of the various State Govern­
ments—we have now the various State
Economic Development Boards which are
involved in housing—and we can co-ordinate
all these and especially so if, as I hope, in the
coming Third Malaysia Plan, the Minister
of Housing and New Villages can persuade his
Treasury colleague and his other colleagues
in the Cabinet to get not just a trifling
$200,000 but get $1,000 million for housing.
The so-called low-cost housing that we have
now, although it is named "low-cost
housing", it is by no means "low-cost" to the
poor of this country particularly because, as
the Minister knows, his Ministry has not
ventured into providing housing for the rural
areas. Up till now we have been concentrating
on housing in the urban areas—and I do not
quibble at that—but if we want to redress or
"menyusun masyarakat di dalam Tanah Air
kita", we should also provide housing in the
rural areas and if you charge the rural folks
$20,000 or $10,000 per house, they cannot
afford it, but if you can build houses that cost
in the region of $3,000, $4,000, or $5,000 each
then with this revolving fund, you can provide
houses that are within the reach of the poor.
I submit that we should cater for the poor in
this country. The rich in this country can have
the private sector—you have Tun Ismail

5001 10 JULAI 1975 5002

Garden, Lee Yan Lian Garden, a whole heap
of Gardens all over the Country, the rich
can be catered for by the private sector. But
it is the duty of the Minister to see that the
poor in this country can have a stake in
housing in this country by providing them
with houses that are within their reach and
not building houses costing $10,000 or $20,000
which are not within their reach.

4.20 ptg.

Tuan Au How Cheong (Telok Anson):
Tuan Pengerusi, saya bangun menyokong
Anggaran Perbekalan Tambahan (1973, 1974
dan 1975) dan Anggaran Pembangunan Tam­
bahan (1973, 1974 dan 1975) untuk Kemen-
terian Perumahan dan Kampung-kampung
Baru dan, Tuan Pengerusi, saya suka men-
dapat izin untuk berucap dalam bahasa
Inggeris.

(Dengan izin) Tuan Pengerusi, I note that
no additional development expenditure has
been set aside for this Ministry, but it is
generally known that Yang Amat Berhormat
the Prime Minister had recently allotted 10
million ringgit to this Ministry as an initial
grant to launch the construction of low-cost
houses for the lower income group. The move
is most timely and welcomed by one and all.

I take this opportunity to call upon the
Honourable Minister to spare a thought for
the people of Telok Anson in general and the
labourers who work in the various Govern­
ment departments in particular. Tuan Penge­
rusi, I would like to refer specifically to the
Telok Anson Town Council. The strange
anomaly is that the Council does not have
enough labour lines of its own and yet the
Council is generous enough to rent out some
of its out-dated labour lines to other depart­
ments, such as the health department
because the health department does not
even have any quarters of its own. Whether
the labour lines are occupied by this or that
department it is a fact that many of the labour
lines in Telok Anson by today's standards
should be condemned. Some of the quarters,
Tuan Pengerusi, are actually converted from
smoke houses left behind by a fragmented
rubber estate. It is very saddening to see that
human beings are being housed under such
undignified and degrading conditions. I think
the labourers deserve more humane and res­
pectable treatment, and I hope therefore the
Minister would lend a helping hand to the
Telok Anson Town Council in particular and

the public in general by bringing more low-
cost housing to the Lower Perak District.
Thank you very much.

4.24 ptg.

Tuan Oh Keng Seng (Petaling): Tuan
Pengerusi, saya minta izin bercakap dalam
bahasa Inggeris.

Tuan Pengerusi: Sesudah bercakap
dalam Bahasa Malaysia, baru boleh di-
campurkan.

Tuan Oh Keng Seng: Tuan Pengerusi, tadi
Yang Berhormat Menteri telah mengemuka-
kan peruntukan tambahan tahun 1974 dan
tahun 1975 berjumlah $570,000.

(Dengan izin) Mr Chairman, it is sad to say
that we have this allocation for supplemen­
tary provision for 1974 and 1975 totalling
$570,000 all for operating expenses. There is
nothing we can see from the Development
Fund. Mr Chairman, we have just read an
announcement by the Prime Minister of a $10
million Revolving Fund for housing. This
should be shown in one of these supplemen-
taries. It does not appear in the 1973 Supple­
mentary, neither in the 1974, 1975 Supplemen­
tary. The Prime Minister has clearly stated
that he has directed, he has given an order
for a $10 million Revolving Fund, but I regret
to say that it does not appear in the 1975
supplementary allocation. Where is the action-
oriented policy of the Government? The fund
should start revolving now because the pro­
blem is such a great one. Have we got to wait
for 1976 or have we got to wait for the Third
Malaysia Plan? It has got to revolve now to
be action-oriented.

Sir, I feel that this Ministry of Housing and
Kampung Baru has got too much of publicity,
but actual work done is negligible. The
Minister goes round the towns and kampung-
kampung baru and makes announcements;
lots of headlines are made but the actual work
done is negligible. I have just got an answer
from the Minister to my question as to how
many units of houses have been built from
January to June this year; we have just got
the answer that the total low-cost houses
built for the six months is 2,850 units. This
performance is very poor and does not reach
the target established in the 1975 Budget.
So I feel that the Minister should concentrate

5003 10 JULAI 1975 5004

more on the work to be done and not seek
mere publicity going round to new villages
talking nothing but politics.

Tuan Pengrusi: Under which sub-head
are you talking?

Tuan Oh Keng Seng: Under Administra­
tion, Sir. He talks nothing but politics—Mao
Tse Tung and all that.

Tuan Pengerusi: That is something.

Tuan Oh Keng Seng: Well, he should
concentrate more on housing and problems
of the Kampung Baru. The new villagers
gather to listen to him hoping for an
announcement how to get the land titles, get
water supply, schools and so on, but I regret
to say that in the Minister's visits these are
all lacking. I also feel that during the Minis­
ter's visits the local M.C.A. used to collect
money from the villagers to give a tea party.

Tuan Pengerusi: I rule you out. I draw
your attention again to Standing Order 67 (9)
which states that you should limit your
observations to the particulars for which the
money is asked for.

Tuan Oh Keng Seng: Mr Chairman, I
would like to come to a specific problem.

Tuan Pengerusi: Now only you come!

Tuan Oh Keng Seng: The squatter problem
in my area, Sungei Way New Village. Mr
Chairman, I have asked a question regarding
this Sungei Way New Village, Section 51A
Petaling Jaya, where there is a Squatter
Committee headed by one Madam Ng Siong
Kang. She has got the blessing from the
Minister to process applications and approve
and give land to the new villagers who are
actually illegal squatters in that area.

The reply from the Minister says:
"Perkara ini berlaku sebelum Kemen-

terian saya ditubuhkan. la tidak ada
kaitannya dengan Menteri atau Kemen-
terian Perumahan dan Kampung-kampung
Baru".

In other words, the Minister denies that he
has agreed to the formation of this Squatter
Committee. In fact, he denies everything. But
then I would like to bring to the attention of

the Minister of a letter written by his Political
Secretary and I wish to have your per­
mission

Tuan Pengerusi: No need to read it,
because we have very little time.

Tuan Oh Keng Seng: Mr Chairman, the
letter by the Secretary is already

Tuan Pengerusi: I said, no need to read.

Tuan Oh Keng Seng: I do not want to read
it but I would try to

Tuan Pengerusi: Please be brief about it.
We have twenty more Ministries.

Tuan Oh Keng Seng: Yes. There are a lot
of complaints in Sungei Way New Village of
this Squatter Committee, and I hope the
Minister must be fair on this problem, so that
there should not be any politics involved in
the allocation of land to the squatters. This is
a very serious problem in my kawasan and
because it involves corruption, I hope the
Minister will give us a reply so that there
would not be any misunderstanding on this
matter.

4.32 ptg.

Tuan Shamsuri bin Md. Salleh (Balik
Pulau): Tuan Pengerusi, saya bangun me-
nyokong peruntukan tambahan Kementerian
Perumahan dan Kampung-kampung Baru.

Dalam ucapan Ahli-ahli Yang Berhormat
sebentar tadi kebanyakannya menyatakan
tidak puas hati di atas peruntukan yang
begitu kecil yang telah diuntukkan oleh pihak
Kerajaan kepada Kementerian ini, pada hal
boleh dikatakan rakyat seluruhnya terutama
mereka yang berpendapatan rendah meletak-
kan sepenuh harapan kepada Kementerian
ini untuk mendapatkan sebuah rumah dalam
masa hidupnya untuk mereka tinggal. Kepada
mereka yang berpendapatan tinggi barangkali
perkara rumah ini tidaklah begitu berat dan
tidak begitu besar. Saya suka menyarankan
kepada Kementerian ini bahawa patutlah di-
adakan satu siasatan menyeluruh seluruh
negara berapa ramaikah atau berapa banyak-
kah rakyat kita yang berkehendakkan
rumah dan apabila kita mendapat gambaran-
gambaran yang lengkap barulah peruntukan

5005 10 JULAI 1975 5006

itu dapat kita buat sesuai dengan kehendak-
kehendak rakyat apabila telah kita dapat
angka-angkanya yang tepat.

Tuan Pengerusi, bersabit dengan rumah ini
ada juga rakyat kita yang mampu untuk
mendirikan rumah tetapi apa yang menjadi
masaalah ialah tapak rumah atau tempat
untuk mendirikan rumah. Perkara ini timbul
terutama di negeri yang kecil seperti di
Negeri Pulau Pinang dan Seberang Perai di
mana tanah-tanah sangat sukar untuk di-
dapati. Kalau hendak dapatkan tanah bukan
dikira ekar, bukan dikira itu dan ini tetapi
dikira kaki, mengikut kaki hingga lima atau
enam ringgit satu kaki. Ini adalah jauh dari-
pada kemampuan mereka yang berpen­
dapatan rendah. Itulah tadi saya katakan
rakyat yang berpendapatan rendah sangat
meletakkan harapan yang penuh kepada
Kementerian ini. Kalau sekiranya Ke-
menterian ini fikir setelah diadakan penyia-
satan bahawa bukan rumah yang dikehendaki
oleh setengah-setengah pihak tetapi tapak-
tapak rumah, Kerajaan hanya menyediakan
tapak rumah sahaja dan diberi kepada rakyat
yang mampu untuk mendirikannya. Jadi
tidaklah payah kita mendirikan rumah
dengan menyediakan tanah. Kita menyedia­
kan tapak. Ada setengah tempat menyedia­
kan tapak dan ada tempat-tempat yang lain
menyediakan tapak dan rumahnya sekali.

Selain daripada itu patut juga kita
menyiasat faktor-faktor yang menyebabkan
kekurangan rumah. Saya suka menyarankan
bahawa patut juga Kementerian ini mengada-
kan undang-undang menghadkan tiap-tiap
orang mempunyai rumah. Hal ini kalau kita
siasat, kita akan dapat tahu bahawa ramai
orang-orang kaya yang hidupnya kerana
mengadakan rumah-rumah sewa berpuluh-
puluh, beratus-ratus rumah sewa, hanya dia
seorang sahaja dapat mengadakan rumah
sebab dia mempunyai wang. Jadi patut
Kerajaan menghadkan seseorang itu sepatut-
nya boleh mempunyai rumah sekian banyak,
katalah lima atau enam buah rumah sahaja.
Dengan ini rakyat yang kurang mampu dapat
membeli rumah dan harga rumah tidaklah
meningkat begitu tinggi.

Tuan Pengerusi, untuk menyelesaikan
masaalah rumah ini saya teringat kepada
Tabung Haji. Kalau pihak Kerajaan dapat
menubuhkan Tabung Haji bahawa tabung ini
khas untuk mengumpulkan wang-wang dari­
pada rakyat yang ingin menunaikan haji,

apakah perkara ini atau contoh ini dapat
kita bawa kepada Tabung Rumah Negara.
Saya cadangkan dan saya sarankan supaya
Kementerian ini dapat membentuk satu
Tabung Rumah Negara dan ahli-ahlinya
adalah terbuka kepada seluruh rakyat ter­
utama mereka yang berpendapatan rendah
bukan semestinya apabila ahli-ahli yang men­
jadi ahli Tabung Rumah Negara ini mesti
mendapat rumah dalam masa yang singkat,
tidak semestinya. Kalau dalam Tabung Haji
wang-wang yang terkumpul oleh ahli-ahlinya
itu kalau dia tidak dapat rumah, dia boleh
menggunakan wang tadi untuk Iain-lain
tujuan misalnya untuk pelajaran, membeli
tapak tanah dan sebagainya. Jadi eloklah
juga Kementerian ini menyiasat samada ke-
mungkinan mengadakan Tabung Rumah
Negara dan ahli-ahlinya terbuka kepada
seluruh rakyat dan dengan cara ini, saya fikir
rakyat yang kurang mampu terutama
mereka yang menjadi buruh yang masih
muda dapat menabung wangnya dalam
Tabung Rumah Negara ini dan pada suatu
masa nanti apabila dia betul-betul ber-
kehendakkan rumah dia akan boleh mem­
punyai rumah.

4 37 ptg.

Tuan Michael Chen Wing Sum: {Dengan
izin) Tuan Pengerusi, the Honourable
Member for Sungai Siput made an observa­
tion on the $10 million as announced by
Yang Amat Berhormat Tun Perdana
Menteri recently. This sum is, in fact, a
Revolving Fund as an initial step towards
the cause of building houses fon the workers
of all kinds and the low-income groups which
include new villagers and others. I agree
that the initial sum is a bit small but I hope
we can get more money in time to come and
I do hope the Opposition Members in
particular will not accuse the Government
for borrowing money from overseas for a
good cause like this in future.

Ahli Yang Berhormat dari Setapak made
a few remarks on this Ministry. He has also
made a few observations on the housing
schemes in Setapak, which my Ministry has
taken note of. I would like to say that
certain steps have already been taken to
rectify the existing problems such as the
strengthening of the Enforcement Unit, and
also action has been taken to improve the
situation.

5007 10 JULAI 1975 5008

As far as the planning of the housing
schemes is concerned, I hope the Honourable
Member would appreciate that planning is
not done by my Ministry. My Ministry is
purely to see that the housing schemes are
being properly carried out under the Act. So,
if the Honourable Member has any problems
on environment and so on, then I do hope that
the Honourable Member will bring them up
to the Ministry of Environment and also to
the City Hall which perhaps could give the
Honourable Member more help.

Ahli Yang Berhormat dari Kuala Lumpur
Bandar and also Ahli Yang Berhormat dari
Kepong have suggested that we should have
a Housing Board. In fact, I share their
view. I had suggested to the Government to
have a Federal Housing Board set up. As
Honourable Members would recall, both
Yang Amat Berhormat Tun Perdana
Menteri and Yang Amat Berhormat Tim-
balan Perdana Menteri had been very kind
to visit my Ministry a few months ago to see
for themselves how to improve the machinery
and the technical capability of my Ministry
to help to build houses. As a result of that
visit, both Yang Amat Berhormat Tun
Perdana Menteri and Yang Amat Berhormat
Timbalan Perdana Menteri agreed, together
with the experts, to set up a Housing
Department first. If that Department were to
prove to be ineffective or inadequate to cope
with the situation, Yang Amat Berhormat
Tun Perdana Menteri himself has promised
to see to the setting up of a Federal Housing
Board. But, before that, in view of the
sensitivities and possible problems which
may arise between the State Governments
and the Federal Government, a Housing
Department is necessary as a further step
towards the improvement of the machinery
of the Ministry.

Ahli Yang Berhormat dari Kepong also
commented here that the amount given to
the Ministry of Housing is too small to
which I personally agree and I do hope I can
get more money. But the observation made
by Ahli Yang Berhormat that a
neighbouring country has spent $200 million
a year to build houses whereas we spend
only $200 million for five years is not quite
true in the sense that in Malaysia, apart
from the Ministry of Housing, we have other
Government agencies such as UDA and
others which also cater houses for the public
and groups of people.

Ahli Yang Berhormat dari Telok Anson
has suggested that the Ministry should pay
special attention to the workers in general
and also the Local Council workers in
particular in his constituency as far as the
provision of housing is concerned. In fact,
the $10 million as announced by Yang Amat
Berhormat Tun Perdana Menteri is for that
purpose, and I do hope that with the initial
grant for the Revolving Fund would be a
starting point to a real spectacular course
for providing housing to the lower income
groups.

As regards Ahli Yang Berhormat dari
Petaling, I regret to say that his remark
rather personal—if it is not personal, I
think it is rather immatured—and I can
assure Honourable Members of the DAP
that my visits to the new villages although
have always drawn a big crowd, I have
never used them as a weapen to defeat the
cause of the DAP. If any of the Opposition
Members, in particular Ahli Yang Ber­
hormat dari Petaling, is scared of my visit to
the new villages, I suggest that he can come
along. If he wants to get some publicity,
perhaps he can stand near me to make sure
that the television camera man will also put
him into the picture. I am quite sure that in
the course of my duty, it is imperative that I
must visit all these new villages, otherwise
I am not doing my work as a Minister. I do
not think I should just give away money in my
air-conditioned room without knowing what
is going on on the ground. My visits to the
new villages and also my talks to the people
are to advise them how they should make full
use of the money—not one cent is being
wasted—and also how they should behave as
good citizens and I am doing just a job as
an honest Minister to see how the Govern­
ment can help the new villagers and at the
same time to see how the new villagers can
co-operate with the Government. If the
Honourable Member for Petaling thinks
that my visit, together with my talks with the
people, would affect the future of the DAP,
I suggest that the best course for him is
either to leave politics or to join the Barisan
Nasional.

Before I go on, this point has been raised
once again—the matter of squatters in
Sungei Way. I regret to say that the
Honourable Member for Petaling should
bring this matter up in this House, because
this is purely a problem in his constituency.

5009 10 JULAI 1975 5010

He should go back more often to look after
the people there, not me. It Is not for me to
try to get land for the squatters in Sungei
Way. As a matter of fact, it should be the
duty of the Honourable Member for Petaling
to see that the squatters there would get
land. Once again, I want to emphasise here
that I do not know why Ahli Yang
Berhormat dari Petaling is so angry with
Madam Ng Seong Kam, probably because
she was a member of the DAP and later she
left. Even now she is still known as
"Madam Rocket". I think that was the
reason—that because she has left the DAP
Ahli Yang Berhormat dari Petaling is so
keen to get rid of her.

Ahli Yang Berhormat dari Petaling also
suggested that there were some malpractices
in the carrying out of this squatter's
problem. I would like to explain here that
there were about 56 illegal squatter houses
along the edge of the Sungei Way New
Village. When the P.K.N.S. had started to
develop housing and industrial lands along
that village a high-tension cable line was
installed there. As a result of which all
these 56 squatters were given notice to leave.
At that time I was not even a Member of
Parliament, although I was the Member of
Parliament for that area before. Then these
people came to see me asking me to help
them to get land from the L.L.N, and to allow
them to build houses under the cable line,
taking the risk of the high-tension cable.
The L.L.N, had kindly allowed them to build
houses subject to the conditions imposed by
them. Madam Ng Seong Kam happened to be
one of the active representatives of these
squatters. Apart from that, I had nothing to
do with her; I had nothing to do with this
case. My job was to get this piece of land
for them and after that everything was
carried out by the representatives of the
squatters themselves. If there should be any

malpractices or corruption as I had said
before in my reply to the question put by the
Honourable Member, then I suggest he
should report the matter to the National
Bureau of Investigation. For information,
an Honourable Member of the Dewan
Undangan Negri Selangor, Encik Kandan
has headed a Committee to look into this
matter.

Ahli Yang Berhormat dari Balik Pulau
has made one revolutionary suggestion, that
a limitation to the number of houses owned
by people be imposed. At the moment, I
believe, there is still no necessity for it.
Perhaps one of these days when things really
get worse such an observation may be taken
into consideration.

Before I conclude, I can assure Honourable
Members, that my Ministry would do our
best within our financial ability and technical
capability to build as many houses as
possible, but I am glad that at least Honour­
able Members appreciate that my Ministry is
not only facing financial limitation but also
technical limitation. I would appeal to
Honourable Members that to build houses is
not like making cakes. It cannot be done
overnight and problems which have been left
over for so many years cannot be solved with­
in a short period.

I do hope that I have replied to all the
observations made by Honourable Members.
Once again, I thank them.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $182,000 untuk Kepala
B. 69 diperintahkan jadi sebahagian daripada
Jadual Kedua; dan wang sebanyak $338,031
untuk Kepala B. 16 diperintahkan jadi
sebahagian daripada Jadual Ketiga.

Kepala B. 14, B. 50 dan B. 51 (Jadual Kedua)
Kepala B. 17 (Jadual Ketiga)
Kepala P. 14 (Anggaran Pembangunan (Tambahan) (Bil. 4), 1973)
Kepala P. 14 dan P. 50 (Anggaran Pembangunan (Tambahan) (Bil. 5), 1974)
Kepala P. 17 (Anggaran Pembangunan (Tambahan) (Bil. 1), 1975)—

5011 10 JULAI 1975 5012

Bagi Tahun 1974
Di bawah Kepala B.

4.52 ptg.

Timbalan Menteri Pertanian dan Pembangunan Luar Bandar (Tuan Mokhtar bin Haji
Hashim): Tuan Pengerusi, saya mohon izin membentangkan Anggaran Tambahan Belanja
Mengurus, Tambahan-tambahan Ketiga Tahun 1974 dan Pertama Tahun 1975, dan Anggaran
Tambahan Pembangunan, Tambahan-tambahan Keempat Tahun 1973, Ketiga Tahun 1974 dan
pertama 1975 seperti berikut:

... Tambahan sebanyak $3,662,000 untuk Butiran Perbelanjaan
14 sebagai Pecahan-kepala 1100 dan 1200;

Tambahan sebanyak $4,369,835 untuk Butiran Perbelanjaan
sebagai Pecahan-kepala 2700 (2) (6); dan
Tambahan sebanyak $5,300,000 untuk Butiran Perbelanjaan
sebagai Pecahan-kepala 4100 (5).

... Tambahan sebanyak $1,545,957 untuk Butiran Perbelanjaan
sebagai Pecahan-kepala 4100 (4).
Tambahan sebanyak $41,650 untuk Butiran Perbelanjaan sebagai
Pecahan-kepala 4100 (2) (a).
Tambahan sebanyak $8,746,000 untuk Butiran Perbelanjaan
sebagai Pecahan-kepala 4100 (12).
Peruntukan tanda $10 untuk Pecahan-kepala 166.

Bagi Tahun 1974 ...
Di bawah Kepala B. 50
Bagi Tahun 1974 ...
Di bawah Kepala B. 51
Bagi Tahun 1975 ...
Di bawah Kepala B. 17
Bagi Tahun 1973 ...
Di bawah Kepala P. 14
Bagi Tahun 1974 ...
Di bawah Kepala P 14

Bagi Tahun 1974 ...
Di bawah Kepala P. 50
Bagi Tahun 1975
Di bawah Kepala P. 17

Tambahan sebanyak $120,000 untuk Pecahan-kepala 8 (i);

Peruntukan tanda $10 untuk Pecahan-kepala 146 (vii); dan
Peruntukan tanda $10 untuk Pecahan-kepala 217.
Tambahan sebanyak $2,648,335 untuk Pecahan-kepala 2 (vi) (a).

Peruntukan tanda $10 untuk Pecahan-kepala 93 (vii);

Peruntukan tanda $10 untuk Pecahan-kepada 145 (i); dan
Peruntukan tanda $10 untuk Pecahan-kepala 146 (viii).

Keterangan-keterangan berkenaan adalah di dalam kertas-kertas berkenaan dan meman-
dangkan bahawa kertas-kertas ini adalah berasingan dan untuk kemudahan Ahli-ahli Yang
Berhormat, saya akan huraikan dengan ringkasnya tambahan-tambahan yang dimaksudkan.

Tambahan sebanyak $3,662,000 bagi tahun 1974 adalah di bawah bekalan gaji dan elaun-
elaun untuk menemui pembayaran bonus dan elaun bantuan khas kepada kakitangan Bahagian-
bahagian Kementerian oleh sebab peruntukan itu tidak ada mulanya termasuk di dalam
Anggaran Belanja Mengurus Tahun 1974.

(Tuan Yang di-Pertua mempengerusikan Jawatankuasa)

Pada pertengahan tahun 1974, Dewan yang mulia ini telah meluluskan peruntukan sebanyak
$47.5 juta bagi mewujudkan Rancangan Subsidi Baja Urea. Seperti yang kita maklum
rancangan subsidi ini dikehendaki untuk membolehkan Kementerian Pertanian dan Pem­
bangunan Luar Bandar mengimpot dan mendapatkan bekalan urea daripada peniaga-peniaga
tempatan dengan harga pasaran yang sedang ada dan menjual serta membahagikan baja-baja
itu kepada petani-petani dengan harga yang mereka mampu. Dalam ucapan tatkala mem­
bentangkan anggaran itu Yang Berhormat Menteri Pertanian dan Pembangunan Luar Bandar
telah juga membayangkan kemungkinan peruntukan asal itu perlu ditambahkan. Jadi perbe­
lanjaan untuk melaksanakan rancangan subsidi baja urea ini pada tahun 1974 telah meningkat
menjadi $51,869,835 iaitu berlebihan $4,369,835 yang dipohon sebagai tambahan.

5013 10 JULAI 1975 5014

Tambahan sebanyak $5,300,000 perlu
untuk menampung belanja mengurus Institiut
Penyelidikan dan Kemajuan Pertanian
Malaysia (MARDI) seperti pembayaran gaji
dan perbelanjaan perkhidmatan dan bekalan
oleh kerana Institiut itu telah kurang di-
bekalkan di dalam Anggaran Belanja
Mengurus tahun 1974 pada asalnya. Keadaan
seperti ini berlaku juga dalam Lembaga Per-
tubuhan Peladang yang memerlukan tam­
bahan sebanyak $1,545,957 oleh kerana per-
untukan yang disediakan untuk Anggaran
Belanja Mengurus tahun 1974, yang ber­
jumlah $3,150,000 adalah didapati tidak
mencukupi bagi membiayai perbelanjaan-
perbelanjaan dalam tahun itu memandangkan
kepada kenaikan harga bekalan dan bahan-
bahan dan keperluan membayar tunggakan
gaji setelah Lapuran Suruhanjaya Harun di-
kuatkuasakan.

Bantuan kepada Syarikat-syarikat Kerja-
sama yang merupakan pembayaran gaji dan
elaun Setiausaha/Pengurus Syarikat-syarikat
Kerjasama telah diluluskan oleh Perbenda-
haraan selepas Anggaran tahun 1974 disedia­
kan dan tambahan peruntukan yang terlibat
ialah $41,650.

Dalam Anggaran Belanja Mengurus tahun
1975 Lembaga Pertubuhan Peladang telah
pada pertamanya disediakan peruntukan
sebanyak $2,600,000 yang merupakan
anggaran sementara atau interim yang akibat
dari kelewatan cadangan-cadangan anggaran
Lembaga itu diterima oleh Ajensi-ajensi
Pusat. Tambahan sebanyak $8,746,000 di-
kehendaki sekarang supaya segala per­
belanjaan mengurus Lembaga ini dapat di-
biayai dalam tahun 1975.

Pada tahun 1974 Lembaga Kemajuan
Ternakan Negara (MAJUTERNAK) telah
mengalami kerugian sebanyak $120,000
akibat dari pemberian subsidi harga daging
yang ditetapkan $3.40 sekati menjelang Hari
Raya tahun itu: harga pasaran daging pada
masa itu adalah $3.80 sekati. Dewan adalah
diminta meluluskan tambahan $120,000 di
bawah Pecahan-kepala 8 (i) Anggaran Pem-
bangunan Tahun 1974, yang telah diluluskan
daripada Simpanan Luarjangka.

Pecahan-kepala 217 Anggaran Pem-
bangunan Tahun 1974 disediakan peruntukan
sebanyak $29,692 tetapi tambahan $110,000
dikehendaki bagi membina dua buah kapal
ronda laju di Sarawak di bawah Rancangan

Penguatkuasa Jabatan Perikanan Kemen-
terian ini dan jumlah ini telah diperolehi
secara pindah peruntukan dari pecahan-
kepala lain. Dewan adalah diminta melulus­
kan tanda $10 sahaja yang telah didahulukan
daripada Simpanan Luarjangka dan me-
minda anggaran harga Pecahan-kepala ini
dari $260,000 ke $320,000.

Akhirnya, Peruntukan Institiut Teknoloji
MARA yang disediakan di bawah Pecahan-
kepala 2 (vi) (a), Kepala P. 50 Anggaran
Pembangunan Tahun 1974 untuk per­
belanjaan gaji dan elaun-elaun, Perkhidmatan
dan bekalan dan sebagainya, yang berjumlah
$20,753,500, telah didapati tidak mencukupi
dan tambahan sebanyak $2,648,335 telah di­
dahulukan daripada Simpanan Luarjangka
untuk menampung bayaran tunggakan gaji
mengikut pelaksanaan lapuran Suruhanjaya
Harun. Dewan adalah diminta meluluskan
tambahan sebanyak $2,648,335 yang telah di­
dahulukan itu.

Penerangan-penerangan yang lain atas per-
mintaan tambahan perbelanjaan terdapat
dalam kertas-kertas yang berkenaan yang
telah diedarkan.

Tuan Pengerusi, saya memohon peruntukan
tambahan yang berjumlah $14,919,442 dan
$8,746,000 bagi Anggaran Belanja Mengurus
Tahun 1974 dan Tahun 1975 masing-masing
dan $10, $2,768,355 dan $30 untuk tiap-tiap
Anggaran Pembangunan Tahun 1973, 1974
dan 1975.

5.03 ptg.

Tuan Abdul Jalal bin Haji Abu Bakar
(Batu Pahat): Tuan Pengerusi, saya ingin
mengambil bahagian dalam perdebatan untuk
menyokong Bil yang dikemukakan oleh
Timbalan Menteri yang berkenaan yang saya
percaya dan yakin dengan peruntukan-
peruntukan tambahan ini Jabatan-jabatan
yang berkenaan akan dapat menjalankan
tugas dengan lebih kemas dan lebih licin,
khasnya untuk kepentingan petani-petani,
nelayan-nelayan sesuai dengan Rancangan
Buku Hijau yang sedang dijalankan oleh
pihak Kerajaan sekarang.

Tuan Pengerusi, perkara pertama yang
saya suka hendak sentuh di sini ialah me-
ngenai dengan petani-petani yang menjalan­
kan perusahaan kebun kelapa yang saya
percaya dan yakin bukan sahaja terdapat
dalam kawasan pilihanraya saya, bahkan di

5015 10 JULAI 1975 5016

sepanjang-panjang pantai negara kita ini.
Apa yang menjadi kemusykilan pekebun-
pekebun kelapa pada masa ini ialah harga
kelapa yang begitu merosot. Dan kalau di-
bandingkan beberapa bulan yang lalu harga
kelapa hampir mencapai $100 sepikul. Jadi,
apa yang menjadi masaalah kepada pekebun-
pekebun kelapa ini, dan perkara ini telahpun
disentuh oleh beberapa Ahli-ahli Yang Ber-
hormat dalam Dewan ini pada masa-masa
yang lalu. Saya mencadangkan apalah kira-
nya pihak Kementerian yang berkenaan
dapat memberikan atau menetapkan harga
minima kelapa kering ini, sebagaimana yang
dijalankan oleh pihak Kerajaan terhadap
harga padi. Saya percaya dan yakin dengan
cara ini dapatlah mengurangkan sedikit pen-
deritaan petani-petani yang berkebun kelapa.
Saya percaya dan yakin Kementerian tentu-
lah sedang menjalankan ikhtiar menerusi
badan-badan tertentu samada FAMA dan
sebagainya untuk hendak mencari pasaran
yang lebih baik kepada harga kelapa kering.

Perkara yang kedua, yang saya hendak
sebutkan di sini ialah mengenai dengan
pemasaran bahan-bahan ataupun hasil ter-
utamanya setelah Rancangan Buku Hijau ini
dijalankan. Sebagaimana kita maklum
sambutan rakyat adalah sangat menggembira-
kan, tetapi sebagaimana perkara ini juga
telah disebutkan dalam Dewan ini pada
masa-masa yang lalu, perkara yang penting
ialah mengenai pemasaran. Dan saya
percaya Kementerian ini menerusi badan-
badan yang tertentu akan dapat mencari
jalan supaya masaalah pemasaran ini dapat
dijalankan dengan sebaik-baiknya.

Perkara yang ketiga, saya suka hendak
menyentuh sedikit berkenaan dengan Bank
Pertanian. Bank Pertanian telahpun ditubuh-
kan dan telahpun menjalankan khidmatannya
kepada petani-petani, nelayan-nelayan dan
sebagainya. Apa yang saya hendak tegaskan
di sini pada masa-masa yang lalu satu-
satu keputusan pinjaman-pinjaman samada
daripada petani-petani atau nelayan, samada
yang berjumlah besar ataupun yang ber-
jumlah kecil seperti $2,000, $1,000, $500 dan
sebagainya terpaksa mengambil masa yang
lama. Katalah kalau di Batu Pahat, pihak
Bank Batu Pahat terpaksa merujukkan
kepada ibu pejabat di Kuala Lumpur. Jadi,
apalah kiranya kalau pinjaman-pinjaman
kecil misalnya $2,000 ke bawah pihak yang
berkenaan membenar atau memberikan ke-
percayaan kepada pihak Pengurus Bank yang

ada di Batu Pahat, misalnya, untuk meng­
ambil keputusan dan memberikan pinjaman
itu supaya dapat melega dan memudah-
kan lagi petani-petani mendapatkan pinjaman
dengan kadar yang segera.

Perkara yang keempat yang saya suka
hendak sentuh iaitu masaalah ikan di per-
airan kita, khasnya di Pantai Barat. Mengikut
apa yang diterangkan oleh Menteri yang ber­
kenaan bahawa ikan kita sangat berkurangan.
Jadi saya mencadangkan khasnya di Pantai
Barat Semenanjung Malaysia ini iaitu supaya
Kementerian ini mengadakan satu peraturan
yang mana pukat-pukat tunda yang telah di-
beri lesen ditetapkan dalam setahun, misal­
nya, enam bulan sahaja mereka boleh meng-
gunakan pukat tunda itu dan enam bulan
yang lain mereka bolehlah menggunakan
alat-alat yang selain daripada alat pukat
tunda tadi. Dengan cara ini selain dapat
memberi peluang kepada nelayan-nelayan
pantai, dapat juga memberi peluang ikan itu
berehat, sebab kalau dijalankan dengan pukat
tunda ini ikan tidak ada peluang langsung
hendak berehat untuk membiak dan sebagai­
nya. Dengan cara ini dapatlah seperti saya
katakan tadi mengurangkan apa yang dirasai
oleh nelayan-nelayan pantai akibat daripada
pukat tunda yang telahpun kita benarkan di
perairan kita.

Akhir sekali, saya suka hendak bercakap
berkenaan dengan satu perkara yang juga
menjadi masaalah penduduk-penduduk,
khasnya dalam kawasan pilihanraya saya
iaitu masaalah benteng Sungai Lurus. Saya
percaya dan yakin perkara ini adalah di-
ambil perhatian berat dan dianggap penting
oleh pihak Kementerian ini kerana Yang
Berhormat Menteri yang berkenaan, Tim-
balannya, juga Iain-lain pegawai yang ber­
kenaan sendiri menengok keadaan benteng
yang tersebut yang menjadi masaalah kepada
beribu-ribu penduduk di kawasan ini. Jadi,
apa yang saya harapkan supaya dengan apa
cara sekali pun samada dengan peruntukan
khas atau peruntukan daripada rancangan
raksaksa Johor Barat dapatlah disegerakan
untuk peringkat pertama bagi mengatasi
masaalah ini. Saya percaya dengan cara ini
Kementerian menerusi Jabatan-jabatan yang
berkenaan akan dapat menjalankan khidmat-
nya dengan lebih meluas lagi kepada rakyat
khasnya, sesuai dengan Rancangan Buku
Hijau yang dijalankan oleh Kerajaan seka-
rang.

5017 10 JULAI 1975 5018

5.10 ptg.

Tuan Haji Jamil bin Ishak (Tanjong
Karang): Tuan Pengerusi.

Tuan Pengerusi: Yang Berhormat, tolong
pendek-pendekkan. Masa kita suntuk sangat
dan ada banyak lagi Kepala-kepala.

Tuan Haji Jamil bin Ishak: Tuan Penge­
rusi, saya suka hendak menyentuh beberapa
perkara dalam Kementerian ini. Pertamanya,
berkenaan dengan kakitangan bahagian luar
(extension officers) yang masih lagi didapati
berkurangan bagi Jabatan Parit dan Taliair
(Jabatan-Pertanian) yang mana banyak guna-
nya kepada petani-petani. Kerana kita
dapati kekurangan kakitangan-kakitangan
yang menyelenggarakan urusan pertanian
menjejaskan hasil pendapatan petani-petani.
Saya mendesak Kementerian ini supaya
mengambil perhatian yang berat supaya ke-
kosongan ini janganlah begitu lama terbiar
dan tidak diambil tahu untuk mengisikannya.
Sungutan daripada petani-petani berkenaan
dengan kekurangan kakitangan Kerajaan ini
sudah menjadi rumit, sepatutnya Jabatan-
jabatan yang kekurangan kakitangan ber-
sungut atau mengambil berat dalam per­
kara ini, tetapi sebaliknya sekarang petani-
petani pula yang curiga atas kekurangan
kakitangan.

Perkara yang kedua, ialah mengenai projek
yang dijalankan oleh Kementerian ini untuk
membaiki keadaan perairan dan sebagainya
untuk kebaikan pertanian. Adalah diharap­
kan dan didesak oleh petani-petani supaya
rancangan-rancangan yang serupa itu boleh
menjamin kesan yang baik dan meninggikan
taraf hidup petani-petani. Diharapkan
jangan dilanjutkan masa dan dapat disingkat-
kan supaya dapat memberi faedah-faedah
yang cepat kepada petani-petani. Satu contoh
iaitu seperti projek perairan di Tanjong
Karang iaitu memperbaiki taliair dan cara-
cara perairan bersawah padi yang sedang
berjalan pada hari ini, yang menelan belanja
$2.8 juta. Telah diberitahu bahawa projek ini
akan mengambil masa sehingga 15 tahun.
Keadaan ini adalah sangat mencurigakan
dan petani-petani tidak begitu sabar me-
nunggu sepanjang masa rancangan itu disiap-
kan. Mereka mendesak supaya Kementerian
ini dapat meneliti dengan begitu dekat dan
menggesa supaya projek-projek yang ber-
faedah itu dapat dicepatkan masanya dan

dapat mereka menikmati hasil kesiapan
projek itu untuk meninggikan taraf hidup
mereka.

Menyentuh perkara baja, di kawasan saya
masih banyak didapati, hampir lebih dari­
pada 25 petani di situ kurang dapat nikmat
bantuan baja daripada Kerajaan. Ini disebab-
kan kurang peruntukan dan saya harap; men-
dengarkan kenyataan yang dibuat oleh Yang
Berhormat Timbalan Menteri tadi bahawa
peruntukan tambahan yang dikehendaki itu
mudah-mudahan dapat diberikan lebih lagi
kepada petani-petani di kawasan saya.

Satu lagi oleh sebab timbul masaalah ke­
kurangan tanah dan desakan untuk meluas-
kan hasil tanaman, maka adalah didesak
supaya Kementerian ini mula menggunakan
hutan simpan yang masih lagi banyak ter-
dapat di kawasan saya supaya dapat diper-
luaskan tempat pertanian di masa yang akan
datang.

Selain daripada itu terdapat juga frus­
tration di kalangan kakitangan Kerajaan di-
sebabkan kedudukan tanggagaji mereka tidak
sesuai dengan kerja-kerja yang dijalankan.
Diharap Kementerian dapat memberikan
perhatian supaya kebaikan itu dapat ditum-
pang sama oleh petani-petani dan nelayan-
nelayan di kawasan luar bandar.

Menyentuh berkenaan dengan Rancangan
Buku Hijau yang sekarang sedang pesat di-
terima oleh rakyat jelata, tetapi malangnya
telah menjadi kerumitan tentang pasaran dan
menimbulkan tandatanya yang begitu besar.
Sebab pemasaran yang tertentu tidak dapat
diyakinkan atau diberi jaminan kepada petani
dan diharap FAMA benar-benar mengambil
peranan menjalankan usahanya bagi meng-
atasi perkara ini. Sekian sahaja, Tuan
Pengerusi.

5.15 ptg.

Tuan Shaari bin Jusoh (Kangar): Tuan
Pengerusi.

Tuan Pengerusi: Saya minta lagi sekali
kerjasama daripada Yang Berhormat supaya
pendek-pendekkan teguran dan apa-apa
teguran biarlah kena tepat kepada Kepala-
kepala dan Pecahan-pecahan-kepala yang
diperuntukkan wang tambahan.

Tuan Shaari bin Jusoh: Tuan Pengerusi,
saya menyokong.

5019 10 JULAI 1975 5020

Tuan Pengenisi: Kenalah disebutkan
Kepala dan Pecahan-kepala mana.

Tuan Shaari bin Jusoh: Saya menyokong
peruntukan tambahan yang diminta oleh
Yang Berhormat Timbalan Menteri yang
berkenaan di atas Kepala-kepala yang di-
nyatakan tadi (Ketawa).

Tuan Pengerusi: Tolong sebutkan satu
persatu.

Tuan Shaari bin Jusoh: Tuan Pengerusi,
saya bercakap seberapa ringkas yang boleh.

Tuan Pengerusi: Terima kasih.

Tuan Shaari bin Jusoh: Saya berharap
Kementerian yang berkenaan menjadikan
semua tanaman-tanaman khasnya padi
supaya dapat diambil hasilnya, oleh kerana
salah satu sebab yang membawa hasil yang
kurang baik ialah kekurangan air. Dengan
sebab itu, selain daripada taliair-taliair yang
telah disediakan, saya berharap Kementerian
yang berkenaan membanyakkan pamair-
pamair khasnya di Perlis iaitu Perlis Utara,
walaupun ada Rancangan Perairan Muda di
Perlis tetapi di Pedis Utara air kadang-
kadang tidak sampai.

Yang kedua, Tuan Pengerusi, berkenaan
dengan Persatuan Peladang. Setakat hari ini
kita dapat sanjungan yang mana Persatuan
Peladang ini amat baik. Tetapi yang men­
dukacitakan saya kerana kebanyakan
Pengurus-pengurus Persatuan Peladang telah
dapat satu arahan baharu yang mana
mereka mestilah memilih satu di antara dua,
adakah mereka ini akan menjadi Pengurus
Persatuan Peladang yang masih ada pada
hari ini, ataupun akan balik kepada kerja
lama iaitu di dalam Pejabat Pertanian.
Setahu saya Persatuan Peladang di bawah
satu Kementerian dan Pertanian juga di
bawah satu Kementerian. Jadi, Pengurus
Persatuan Peladang yang telah mahir, dapat
berjalan dengan baik, saya berpendapat
tidak payahlah lagi dibuat syarat yang ber­
kenaan kalaulah didapati mereka ini sudah
baik dalam Persatuan Peladang, biarlah
mereka kekal di situ walaupun dia asal dari­
pada Pejabat Pertanian ataupun sebagai
pegawai daripada Pejabat Pertanian.

Yang ketiga, Tuan Pengerusi, tentang
Pengurusan gaji-gaji dalam Kementerian
Pertanian dan Pembangunan Luar Bandar.

Saya telah beberapa kali bercakap mengenai
Kementerian yang berkenaan. Kita telah naik
gaji, dua hari yang lepas kita telah dapat pin-
jaman (loan) untuk membeli kereta, elaun
kita juga sudah dinaikkan pada tahun ini.
Yang mendukacitakan saya dalam Pejabat
KEMAS, daripada tahun 1961; telah di-
tubuhkan KEMAS

Tuan Pengerusi: Ini di bawah kepala
mana? Adakah berkenaan dengan gaji?

Tuan Shaari bin Jusoh: Elaun.

Tuan Pengerusi: Kepala mana dan
Pecahan-kepala mana? (Ketawa).

Tuan Shaari bin Jusoh: Tuan Pengerusi,
sebagaimana saya katakan tadi, disebabkan
Kepalanya telah dibentangkan banyak
sangat oleh Yang Berhormat Menteri yang
berkenaan, maka saya tidak dapat hendak
camkan satu persatu, tetapi di sini saya kata­
kan di atas pengurusan kakitangan.

Tuan Pengerusi: Tidak ada, berkenaan
dengan gaji cuma Kepala B. 14, Pecahan-
kepala Perikanan sahaja yang minta di-
tambah. Yang keduanya, Mergastua yang
minta tambahan wang, iaitu dua itu sahaja.
Kalau bercakap berkenaan dengan gaji Per­
ikanan dan gaji Mergastua itu boleh.

Tuan Shaari bin Jusoh: Saya dapat faham
daripada ucapan Menteri yang berkenaan
tentang Anggaran Belanja Mengurus di
dalam pejabat iaitu kakitangan. Saya faham
kakitangan pejabat ini termasuk kakitangan
Kementerian Pertanian dan Pembangunan
Luar Bandar.

Tuan Pengerusi: Tolonglah segera tamat-
kan.

Tuan Shaari bin Jusoh: Terima kasih,
Tuan Pengerusi. Jadi, setahu saya daripada
awal-awal lagi Kementerian ini ditubuhkan
kakitangannya boleh dikatakan tidak ber-
tambah, sedangkan rancangannya telah ber-
tambah seperti hari ini rancangan Desa
Usaha dan sebagainya. Maka saya berharap-
lah kepada Kementerian yang berkenaan
dan ini juga telah dijanji beberapa kali khas­
nya guru-guru KEMAS patutlah dinaikkan
mengikut keadaan masa sebagaimana
pegawai-pegawai yang lain.

5021 10 JULAI 1975 5022

5.23 ptg.

Datuk Haji Shafie bin Haji Abdullah
(Baling): Tuan Pengerusi, di dalam menyo-
kong peruntukan tambahan yang dipohon-
kan oleh Timbalan Menteri yang tersebut
saya bercakap di bawah Kepala P. 14—
Kementerian Pertanian.

Saya teringat kembali satu peristiwa ter-
jadi di dalam kawasan saya di Baling semasa
tunjuk perasaan lapar secara besar-besaran
yang telah mencemaskan kedudukan politik
negara sewaktu itu. Tunjuk perasaan itu di-
cetuskan oleh pihak-pihak yang tidak ber-
tanggungjawab semata-mata hendak meng-
gugatkan teraju Kerajaan.

Tuan Pengerusi: Di bawah Kepala mana
tentang tunjuk perasaan itu?

Datuk Haji Shafie bin Haji Abdullah: Di
bawah Kepala Kementerian Pertanian dan
Perikanan.

Tuan Pengerusi: Pecahan-kepala mana
Yang Berhormat?

Datuk Haji Shafie bin Haji Abdullah:
P. 14.

Tuan Pengerusi: Pecahan-kepala mana?

Datuk Haji Shafie bin Haji Abdullah:
Sebagaimana yang dikatakan oleh saudara
saya tadi, di bawah Kementerian

Tuan Pengerusi: Kalau tidak dapat menun-
jukkan Kepala mana jemputlah duduk,
kerana ada orang lain hendak bercakap.
Minta tunjukkan Pecahan-kepalanya supaya
kita dapat memendekkan masa perbahasan
kita.

Datuk Haji Shafie bin Haji Abdullah:
Tuan Pengerusi, perkara ini sedikit sahaja
mengambil masa tidak sampai 10 minit.

Tuan Pengerusi: Perbahasan polisi sudah
habis pada hari itu, tak ada seorang pun
hendak bercakap. Ini berkenaan dengan
detailnya Yang Berhormat. Yang Berhormat
sudah lama di dalam Dewan ini sepatutnya
tahu apa yang boleh ditegur sewaktu di
dalam Jawatankuasa. Saya tidak melarang
Yang Berhormat bercakap, tetapi tujulah
kepada mana-mana tempat yang tertentu.

Datuk Haji Shafie bin Haji Abdullah:
Peruntukan berkenaan Kementerian Per­
ikanan.

Tuan Pengerusi: Perikanan. Soal gajikah
dalam Perikanan ini?

Datuk Haji Shafie bin Haji Abdullah:
Diteruskan oleh pihak yang tidak ber-
tanggungjawab semata-mata hendak meng-
gugat Kerajaan. Tetapi di sebalik tunjuk
perasaan itu ada juga bukti-bukti yang
menunjukkan bahawa perkara ini ialah
kerana kemerosotan harga getah dan kenai-
kan harga beras. Tetapi Alhamdullillah,
dengan kebijaksanaan Kerajaan segala-
galanya telah menjadi baik dan ekonomi
rakyat telah menjadi lega. Apa yang saya
ingin sebutkan di sini ialah janji-janji yang
dibuat oleh dua Menteri yang datang ke
Baling sewaktu itu untuk memujuk rakyat
Baling. Janji mulut telah dibuat kepada
rakyat Baling. Seorang Menteri telah ber-
janji hendak memberi $100 juta kepada
Baling untuk keistimewaan pembangunan
ekonomi dan pertanian.

Kementerian Pertanian sendiri berjanji
hendak memperhebatkan bantuan-bantuan
ekonomi dan pembangunan di bidang per­
tanian akan dilipat-gandakan. Saya sungguh
kesal, sehingga hari ini tidak ada satu pun
perubahan sebagaimana yang dijangka
akan berlaku untuk tujuan menambahkan
pembangunan pertanian dalam daerah ini.
Saya cuma memperingatkan supaya keadaan
ini hendaklah mendapat perhatian pihak
Kementerian tersebut, kerana daerah ini
tergantung ataupun bergantung semata-mata
kepada pembangunan ekonomi. Itulah sebab-
nya saya minta kalau boleh saya bercakap
dan saya mengucapkan terima kasih kepada
Tuan Pengerusi kerana membenarkan saya
bercakap. Rancangan pembelaan ikan darat
ataupun ikan air tawar patut diberi per­
hatian di dalam kawasan ini—perhatian
istimewa yang saya katakan di sini, sebab
banyak tempat-tempat yang sesuai boleh
didapati di dalam kawasan saya. Inilah satu
cara sumber ekonomi yang boleh menolong
rakyat di Baling. Kalau sekiranya rancangan
ini diperhebatkan dan Kerajaan memberi
perhatian maka akan lega sedikit keadaan-
keadaan kehidupan di tempat saya menerusi
pertolongan yang diluluskan dalam per­
untukan bidang pertanian, sebagaimana yang
diminta oleh Timbalan Menteri tersebut.

5023 10 JULAI 1975 5024

5.25 ptg.

Tuan Patrick Anek Uren (Bau-Lundu):
Tuan Pengerusi, saya bercakap sedikit sahaja
di bawah Kepala B. 17 Pecahan-kepala 4100.

Tuan Pengerusi: B. 17.

Tuan Patrick Anek Uren: Lembaga Per-
tubuhan Peladang. Semenjak tertubuhnya
Lembaga Pertubuhan Peladang ini, pada
tahun lalu ada juga cawangannya ditubuh-
kan di Sarawak. Dari pandangan saya
Pertubuhan Peladang telah memberi kesan
pada petani-petani iaitu supaya mereka
dapat mengeluarkan hasil yang lebih baik.

Di kawasan saya sendlri iaitu di Bau-
Lundu, mereka di sana memiliki tanah sawah
padi yang begitu luas. Di samping ini masih
juga mereka di situ membeli betas daripada
bandar. Ini disebabkan oleh pertanian di situ
masih lagi menggunakan cara-cara pertanian
yang lama dan mengakibatkan kekurangan
hasil. Saya memohon kepada Menteri supaya
mengkaji samada boleh atau tidak cawangan
Pertubuhan Persatuan Peladang ini ditubuh-
kan di kawasan Bau-Lundu. Lebih-lebih lagi
untuk mengkaji question of memiliki tanah
bumiputra, sebab di kampung saya sendiri
iaitu Kampung Singeh yang mempunyai
kawasan sawah padi yang besar is the
question ownership of native customary land.
Mereka yang duduk di situ tanahnya tidaklah
begitu besar, tetapi keluarganya bertambah.
Tiap-tiap tahun sebelum menanam padi di
antara satu anak keluarga dengan keluarga
yang lain selalu bergaduh kerana right
menanam padi di situ. Pada fahaman saya
kalau Persatuan Peladang pergi ke sana dan
mengatur supaya the right of ownership of
that land be vested in the people through
Persatuan Peladang so that a revolving kind
of planting can be effected from one keluarga
to another keluarga so as to yield a good
harvest from the area. I sincerely invite the
Deputy Minister to look into this seriously
with a view to producing enough rice for the
people in my district so that we do not have
to depend on imported rice. Thank you very
much.

529 ptg.

Tuan Zakaria bin Haji Abdul Rahman
(Besut): Tuan Pengerusi, bolehkah saya ber­
cakap di bawah Kepala P. 17, Pecahan-
kepala 93, 145, 146 iaitu Pembinaan Parit dan
Taliair?

Tuan Pengerusi: B. 17, Persatuan Pela­
dang—boleh.

Tuan Zakaria bin Haji Abdul Rahman:
P. 17, Pembinaan Parit dan Taliair.

Tuan Pengerusi: Ada Kepalanya. P. 17 ini
cuma $30 sahaja nampaknya. Bolehlah,
kerana ada votenya.

Tuan Zakaria bin Haji Abdul Rahman:

Kertas Perintah 22, 1975. Bolehkah?

Tuan Pengerusi: Boleh.

Tuan Zakaria bin Haji Abdul Rahman:
Terima kasih.

Saya hendak menyentuh di dalam pe-
rancangan pembinaan parit dan taliair kerana
di sini ditanda di bawah Pecahan-kepala 93,
145 dan 146 meminta peruntukan tambahan
sebanyak $10. Dalam pembinaan parit dan
taliair terutama sekali pembinaan rancangan
perairan yang besar, saya rasa patutlah pihak
perancang mencari pengalaman-pengalaman
daripada pembinaan taliair di dalam
rancangan-rancangan yang telah dilaksana-
kan. Maksud saya di dalam merangka
Anggaran Perbelanjaan, selain daripada per-
belanjaan pembangunan satu-satu rancangan
taliair itu maka patut juga dijangkakan per­
untukan khas bagi mengatasi kesan-kesan
selepas pembinaan itu. Saya hendak menarik
perhatian Yang Berhormat Menteri yang ber-
kenaan kepada satu contoh yang berlaku
yang telah dialami di dalam melaksanakan
rancangan perairan Besut yang dijangka
hampir siap dalam sebulan dua akan datang
ini. Dalam beberapa bulan yang lepas setelah
empangan besar yang menyekat Sungai
Besut di Kuala Kerian ditutup, maka air
yang bertakung di sebelah ulu sungai itu
telah meningkat ke paras bahaya di dalam
musim banjir yang biasa. Ini bermakna
beratus-ratus ekar kebun-kebun getah,
tanaman-tanaman dan tanah-tanah orang
ramai ditanggelami air sampai 5-6 kaki dan
menjadi tasik. Selain daripada itu ia menim-
bulkan masaalah-masaalah sosio-ekonomi
yang mana berpuluh-puluh orang murid yang
tidak dapat bersekolah kerana putus per-
hubungan, jalan-jalan yang telah dibina yang
terdahulu daripada itu telah ditenggalami air
dan terpaksa dibuat jalan yang baru. Pihak
Majlis Tindakan Daerah Besut telah menu-
buhkan satu Jawatankuasa Khas untuk

5025 10 JULAI 1975 5026

mengkaji dan membuat lapuran di atas
perkara ini, dan Jawatankuasa ini telahpun
bersidang dan dijangka akan membuat
lapuran kepada pihak yang berkenaan
dengan seberapa segera.

Masaalah yang saya hendak timbulkan di
sini, banyak perkara-perkara yang tidak di-
buat persediaan terlebih dahulu, umpamanya
beratus-ratus ekar lagi tanah yang di-
tenggelami air selepas daripada pembinaan
ini, bagaimana akan dibuat bayaran
pampasan dan ganti-rugi untuk mengambil
balik tanah-tanah itu dan juga kemusnahan
segala tanaman-tanaman yang berlaku
dengan sebab tenggelamnya kawasan itu, oleh
sebab perkara itu tidak dijangka dengan
betul terlebih dahulu. Maksud saya, supaya
dalam perancangan satu-satu rancangan tali-
air yang besar diadakan peruntukan khas
untuk dapat memberi ganti-rugi dengan
seberapa segera yang dapat kepada orang
ramai yang mengalami kerugian akibat dari­
pada penutupan satu-satu empangan se-
hingga menenggelamkan harta benda mereka.
Sampai sekarang selepas beberapa bulan
orang ramai di kawasan yang berkenaan
masih lagi belum mendapat ganti-rugi dan
pampasan yang sepatutnya, dan saya pun
telah berunding dengan pihak Jawatankuasa
Tindakan Daerah dan perkara ini cuma baru
hendak dibuat permohonan daripada Ke-
menterian yang berkenaan supaya dapat di­
buat peruntukan khas untuk membayar
ganti-rugi dan membiayai segala pembinaan
jambatan-jambatan kecil, titian dan sebagai-
nya untuk mengatasi kerumitan yang dialami
oleh penduduk-penduduk di sekitar kawasan
tersebut.

Saya juga menimbulkan masaalah ran­
cangan perairan Besut ini sebagai satu contoh
sahaja, Tuan Pengerusi, kepada rancangan-
rancangan yang akan dilaksanakan di bawah
Kepala yang saya sebutkan tadi.

Tuan Pengerusi: Ahli Yang Berhormat dari
Dungun yang akhir sekali, kemudian Yang
Berhormat Menteri akan menjawab.

5.36 ptg.

Tuan Haji Abdul Wahab bin Yunus
(Dungun): Tuan Pengerusi, saya ingin
bercakap sedikit sahaja, iaitu Kepala B. 14,
Pecahan-kepala 4100—MARDI. Nampaknya
kita sentiasa menambahkan peruntukan-per-
untukan kepada MARDI, dengan sebab

badan ini adalah satu badan yang mengkaji
dalam perkara yang ada kaitan dengan per-
tanian.

Tuan Pengerusi, saya hanya hendak me-
nyentuh sedikit sahaja, kerana badan ini
makin banyak kita tambah peruntukan,
makin banyak kita beri wang, tetapi makin
banyak kita impot buah-buah daripada luar
negeri. Saya bandingkan misalnya kalau
orang-orang dari Pantai Timur dan juga di
Kuala Lumpur sekarang ini mahu tidak
mahu terpaksa bell limau dan mempelam
daripada Siam. Jadi, nampaknya kita sudah
lama menjalankan usaha mengkaji hal ini
untuk kita mengeluarkan buah-buah ini di
negeri kita sendiri sekurang-kurangnya untuk
pasaran di negeri kita, tetapi masih belum
berhasil. Saya minta supaya pihak badan ini
(Institiut Penyelidikan) mengkaji dan me-
gembangkan pengajaran kepada petani-
petani. Setahu saya kalau buah-buah limau
pada masa yang lalu kalau kita tanam limau
di tempt kita, bila kita pungut hasil hanya
tahan dalam masa satu minggu sahaja. Tetapi
kalau limau daripada Siam tahan sampai
lebih daripada itu. Ini adalah disebabkan
pengajaran tidak diberi kepada orang kita
supaya dapat mengekalkan atau tahan lama
buah-buahan ini.

Yang kedua, pengajaran tidak diberi
kepada petani-petani kita supaya dapat
menanam pokok limau dan tahan lama.
Sekarang ini hanya dalam 3-4 kali berbuah
ataupun 2-3 tahun selepas ia berbuah itu,
pokok limau itu mati, tidak seperti di Negeri
Siam ianya tahan lama.

Tuan Pengerusi, saya cuba bertanya sedikit
dalam hal ini sebagai penyiasatan dari saya.
Mengikut keterangan yang diberi kepada saya
sebab-sebab pokok limau di Negeri Siam
tahan lama kerana mereka tanam anak benih
bukan tanam cantum (kalau di Trengganu di
panggil kahwin) dahan itu diikat, kemudian
dialihkan ke tempat lain. Di Negeri Siam
ditanam anak benih, itulah yang saya diberi-
tahu, di negeri kita tidak berbuat demikian.
Jadi itulah saya hendak minta supaya pihak
MARDI ini mengkaji dan memberi penga­
jaran kepada orang kampung supaya dapat
menanam limau supaya tahan lama hidupnya
dan buah limau itu tahan lama apabila di-
pungut dan tidak buruk seperti di Negeri
Thailand, dan yang keduanya buah mem­
pelam itu biarlah dapat mengeluarkan hasil
yang cepat dan memuaskan, tidak seperti

5027 10 JULAI 1975 5028

sekarang, kita tidak nampak di mana satu
kebun yang diusahakan oleh orang-orang kita
yang dapat mengeluarkan hasil untuk jualan
dengan secara banyak. Jangan tanam pokok-
pokok itu dekat rumah, itu masaalah lain.
Itulah sahaja, Tuan Pengerusi.

Majlis Mesyuarat bersidang semula

USUL

WAKTU MESYUARAT DAN URUSAN
YANG DIBEBASKAN DARIPADA

PERATURAN MESYUARAT

Menteri Perhubungan (Tan Sri V. Manicka-
vasagam): Tuan Yang di-Pertua, saya mohon
mencadangkan:

Bahawa menurut peruntukan Peraturan
Mesyuarat 12 Dewan ini tidak akan di-
tangguhkan hari ini hingga perkara I dalam
Aturan Urusan Mesyuarat hari ini telah
selesai dipertimbangkan dan diluluskan.

Tuan Yang di-Pertua, mengikut Standing
Order 67 (7), kita ada dua hari sahaja iaitu
semalam dan hari ini untuk membincangkan
Anggaran Perbelanjaan Tambahan.

Menteri Undang-undang dan Peguam
Negara (Tan Sri Abdul Kadir bin Yusof):
Tuan Yang di-Pertua, saya mohon menyo-
kong.

Usul dikemuka bagi diputuskan, dan di-
setujukan.

Diputuskan,

Bahawa menurut peruntukan Peraturan
Mesyuarat 12 Dewan ini tidak akan
ditangguhkan hari ini hingga perkara I
dalam Aturan Urusan Mesyuarat hari ini
telah selesai dipertimbangkan dan dilulus­
kan.

Majlis Mesyuarat menjadi Jawatankuasa.

(Tuan Yang di-Pertua mempengerusikan
Jawatankuasa)

Perbahasan disambung semula.

5.40 ptg.

Tuan Mokhtar bin Haji Hashim: Tuan
Pengerusi, saya mengucapkan berbanyak
terima kasih kepada Ahli-ahli Yang Ber-
hormat yang telah mengambil bahagian

dalam perbahasan ini dan atas teguran-
teguran untuk membantu Kementerian Per-
tanian dan Pembangunan Luar Bandar bagi
menjalankan tugas-tugasnya pada masa
hadapan. Sekali lagi saya mengucapkan
terima kasih.

Memandangkan bahawa kebanyakan dari-
pada teguran-teguran tadi yang dibuat oleh
Ahli-ahli Yang Berhormat adalah teguran-
teguran yang umum yang merupakan per-
kara-perkara yang dapat dipertimbangkan
dan menjadi panduan kepada Kementerian
ini bagi menjalankan dan melaksanakan
tugas-tugasnya, maka perkara-perkara se-
perti ini akan diambil perhatian dari semasa
ke semasa apabila sampai masanya. Walau
bagaimanapun, saya ingin mengulas sedikit-
sebanyak atas teguran yang telah dibuat atas
Pecahan-pecahan Kepala yang berkenaan,
terutama tentang harga kelapa dan sebagai-
nya. Perlu saya ulangi di sini bahawa kelapa
kita kebanyakannya lebih kurang 70% ada­
lah diekspot atau dihantar keluar negeri oleh
sebab kita terpaksa juga menghadapi per-
saingan daripada harga minyak kelapa
daripada negara-negara asing. Walau bagai­
manapun, langkah-langkah yang perlu
sedang disusun oleh pihak FAMA bagi
mengatasi soal kemerosotan harga ini. Ber-
lainan dengan keadaan padi di mana ianya
adalah merupakan satu makanan yang
tunggal di negara kita ini di mana kita dapat
mengadakan harga minima, tetapi harga
kelapa seperti yang saya katakan tadi tidak
dapat kita berbuat demikian oleh sebab
minyak yang kita ekspotkan itu terpaksa ber-
saingan dengan minyak-minyak yang di-
keluarkan oleh negara yang lain.

Tentang benteng pecah yang ditimbulkan
oleh Ahli Yang Berhormat dari Batu Pahat,
perkara ini akan dijalankan. Saya berharap
dalam tempoh sebulan atau dua bulan lagi
sungguhpun saya faham ada sedikit ke-
lewatan tentang perkara ini.

Perkara yang ditimbulkan oleh Ahli Yang
Berhormat dari Tanjong Karang berkenaan
dengan kakitangan di Jabatan Pertanian
ataupun Jabatan Parit dan Taliair bahawa
usaha-usaha sedang dibuat untuk mengisi
kekosongan itu. Dalam hal ini, saya suka
menerangkan bahawa segala kekosongan
yang timbul telah diusahakan bagi diisikan
dengan serta-merta, berlainan dengan ke­
adaan yang didapati berkurangan atau ke-
kurangan kakitangan di satu-satu Jabatan itu

5029 10 JULAI 1975 5030

di mana langkah-langkah yang tertentu perlu
di ambil sebelum kekurangan itu dapat di-
adakan dan jawatan yang seterusnya
diisikan.

Mengenai masaalah bekalan baja yang
telah dapat dibekalkan di kawasan Tanjong
Karang, di sini inginlah saya menerangkan
kepada Ahli Yang Berhormat daripada
Tanjong Karang bahawa Kementerian ini
tidak ada memilih mana-mana kawasan
yang tertentu bagi pengedaran baja urea
kita. Ini saya berharap dapatlah kita
rundingkan apabila timbul keadaan itu
dengan serta-merta dengan pegawai-pegawai
kita yang berkenaan supaya petani-petani
kita dapat bantuan pada masa petani-petani
itu memerlukan bantuan baja itu sendiri.

Atas teguran Ahli Yang Berhormat dari
Kangar berhubung dengan perairan kawasan-
kawasan yang kurang mendapat air, di sini
juga adalah menjadi salah satu daripada
tujuan dan matlamat Jabatan Parit dan
Taliair, tetapi malangnya kita terpaksa
membuat atau menjalankan tugas-tugas ini
dengan cara berperingkat-peringkat dari satu
tempat ke satu tempat, tetapi ini tidaklah
bermakna bahawa tempat yang terkemudian
itu sengaja kita tinggalkan dan tidak dibuat
apa-apa langsung.

Tentang surat pilihan yang telah diberi
kepada Pegawai-pegawai Persatuan Pe­
ladang, di sini ada sedikit perbezaan yang
saya ingin menegaskan bahawa pegawai-
pegawai Lembaga Pertubuhan Peladang ini
adalah mereka yang digajikan oleh Lembaga
Pertubuhan Peladang bagi membantu per-
satuan-persatuan dan juga syarikat-syarikat
kerjasama yang bercorak pertanian. Susunan
ini adalah susunan sementara di mana
apabila sampai masanya kelak badan-badan
kooprasi ataupun persatuan-persatuan pe­
ladang mempunyai keupayaan untuk meng-
gaji kakitangan mereka, maka pegawai-
pegawai ini akan digaji oleh persatuan atau
kooprasi peladang itu sendiri. Memandang-
kan bahawa peruntukan-peruntukan telah
disediakan di bawah Lembaga Pertubuhan
Peladang dan juga dibawah Jabatan Per­
tanian, maka penentuan hendaklah dibuat
samada pegawai itu datangnya daripada
Lembaga Pertubuhan Peladang ataupun
Jabatan Pertanian. Sungguhpun ini tidak
bermakna bahawa penentangan daripada
segi tugas semestinya timbul dan hal ini
sedang diselaraskan oleh Kementerian ini,
dan langkah-langkah yang sesuai sedang

diambil oleh sebab itulah dalam usaha kita
menyusun semula tugas-tugas ini timbul
persoalan saperti Ahli Yang Berhormat
telah timbulkan tadi.

Pandangan Ahli Yang Berhormat dari
Bau-Lundu, saya percaya Persatuan Pe­
ladang yang dimaksudkan oleh Ahli Yang
Berhormat tadi adalah Persatuan Peladang
ataupun badan yang terdapat di Sarawak
sendiri, kerana pada setakat ini Lembaga
Pertubuhan Peladang belum pun lagi me-
ngembangkan kegiatannya ke Sarawak dan
mungkin perkara ini dapat kita timbangkan
apabila sampai masanya kelak kalau ada
persetujuan di kedua-dua pihak.

Saya mengucapkan berbanyak terima
kasih kepada Ahli Yang Berhormat dari
Besut atas pandangan yang telah diberikan
tadi, dan perkara-perkara tersebut seperti
Ahli Yang Berhormat maklum telahpun
saya timbulkan manakala saya melawat ke
perairan Besut, dan ini akan kita ambil
tindakan yang sewajarnya. Berkenaan soal
mengadakan persiapan yang terlebih baik,
terutama sekali dari segi kehendak-kehendak
sosial seperti Ahli Yang Berhormat sebut-
kan tadi, bukan perkara seperti ini sahaja
kita titek-beratkan, tetapi dalam usaha kita
melaksanakan rancangan yang besar seperti
ini pihak Kementerian ini terpaksa me­
laksanakan secara berperingkat-peringkat,
dan saya berharap kita akan sampai ke satu
peringkat di mana masaalah-masaalah
seperti Ahli Yang Berhormat sebutkan tadi
dapat kita atasi tidak lama lagi.

Akhirnya, saya mengucapkan ribuan
terima kasih kepada Ahli Yang Berhormat
dari Dungun yang telah menegur usaha
MARDI. Kita sedia maklum bahawa ada
perbezaan cara menanam benih atau men­
dapat manisan daripada negara Siam,
samada seperti katanya tadi cara menanam
benih ataupun mungkin menanam cara
pokok. Walau bagaimanapun, usaha-usaha
seperti ini adalah satu daripada usaha yang
sedang dijalankan oleh MARDI dan me-
mandangkan bahawa MARDI menjalankan
tanggungjawabnya yang begitu luas. Oleh
sebab itu, sekarang ini kebanyakan daripada
usaha-usaha yang dijalankan oleh MARDI
adalah masih di dalam peringkat awalan
dan ada di antaranya sudahpun sampai ke
peringkat perkembangan. Umpamanya,
MARDI masih lagi berusaha mengumpul-
kan bahan-bahan bagi penyelidikan kerana

5031 10 JULAI 1975 5032

terdapat begitu banyak jenis-jenis pisang dan
betek di negara kita ini yang masih belum
terkumpul. Dalam hal ini MARDI tidaklah
dapat mempercepatkan perlaksanaan tugas-
tugas penyelidikan tanpa membuat per-
siapan awalan.

Tuan Pengerusi, seperti yang saya
sebutkan tadi perkara-perkara yang lain
yang tidak dapat saya menjawabnya di sini
akan menjadi ingatan kepada Kementerian
ini bagi kita menjalankan dari melaksanakan
dasar-dasar pembangunan bagi Kementerian
ini dan sekali lagi saya mengucapkan ribuan
terima kasih kepada Ahli-ahli Yang Ber-
hormat yang telah memberi teguran kepada
Kementerian ini.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $13,331,835 untuk Kepala
B. 14; $1,545,957 untuk Kepala B. 50 dan
$41,650 untuk Kepala B. 51 diperintahkan
jadi sebahagian daripada Jadual Kedua
dan wang sebanyak $8,746,000 untuk Kepala
B. 17 diperintahkan jadi sebahagian dari­
pada Jadual Ketiga; dan wang sebanyak
$10 untuk Kepala P. 14 disetujukan jadi
sebahagian daripada Anggaran Pem­
bangunan (Tambahan) (Bil. 4), 1973; dan
wang sebanyak $120,020 untuk Kepala
P. 14; dan $2,648,335 untuk Kepala P. 50
disetujukan jadi sebahagian daripada
Anggaran Pembangunan, (Tambahan)
(Bil. 3), 1974; dan wang sebanyak $30 untuk
Kepala P. 17 disetujukan jadi sebahagian
daripada Anggaran Pembangunan (Tam­
bahan) (Bil. 1), 1975.

Kepala P. 19 (Anggaran Pembangunan
(Tambahan) (Bil 1) 1975)—

5.50 ptg.

Timbalan Menteri Perusahaan Utama
(Tuan Paul Leong Khee Seong): Tuan
Pengerusi, sebelum saya mengemukakan
Anggaran Belanja Pembangunan (Tambahan
Pertama) di bawah Kepala P. 19—Kemen­
terian Perusahaan Utama tahun 1975, saya
suka menarik perhatian Tuan Pengerusi
bahawa ada sedikit kesilapan taip mengenai
angka yang tercetak dalam Kertas Perintah
22 Tahun 1975, muka surat 3 iaitu angka
$3,156,000 di item (iii) di bawah Kepala
P. 19 hendaklah dipinda menjadi angka
$4,000,013. Saya dukacita di atas kesilapan
taip ini.

Tuan Pengerusi, saya mohon izin menge­
mukakan Anggaran Belanja Pembangunan
(Tambahan Pertama) tahun 1975 bagi Ke­
menterian saya di bawah Kepala P. 19,
Pecahan-kepala 2, item (ii) sebanyak
$9,831,000 sebagai pinjaman kepada Per­
badanan Kemajuan Getah Malaysia Berhad.

Di bawah Rancangan Malaysia Kedua,
peruntukan sebanyak $25,000,000 telah di-
sediakan bagi Perbadanan Kemajuan Getah
Malaysia Berhad sebagai pinjaman. Dalam
tempoh 1971 hingga 1974 pinjaman sebanyak
$24,155,987 telah diberi kepada Perbadanan
ini. Dengan demikian hanya sebanyak
$844,013 sahaja dapat diperuntukkan bagi
tahun 1975. Dalam tahun ini Perbadanan
Kemajuan Getah Malaysia Berhad memer-
lukan pinjaman sebanyak $10,675,013. Per­
badanan akan menggunakan wang pinjaman
ini bagi membiayai projek-projek berikut:

(i) $5,425,000 untuk menyiapkan kilang-
kilang getah "concentrate dan crumb";

(ii) $1,250,000 untuk menyiapkan ba-
ngunan Ibu Pejabat; dan

(iii) $4,000,013 sebagai modal bersama
dalam penyertaan usaha bersama
projek-projek perindastrian yang ber­
asaskan kepada getah.

Dengan demikian satu peruntukan tambahan
bagi tahun ini dikehendaki sebanyak
$9,831,000.

Daripada jumlah peruntukan tambahan
yang dikehendaki itu sebanyak $8,500,000
telahpun didahulukan daripada simpanan
luar jangka.

Tuan Pengerusi, dengan ini saya memohon
supaya peruntukan tambahan sebanyak
$9,831,000 diluluskan dan seterusnya me-
minda anggaran belanja Pecahan-kepala ini
daripada $25,000,000 kepada $34,831,000.

5.57 ptg.

Tuan Zakaria bin Abdul Rahman (Besut):
Tuan Pengerusi, saya mengambil peluang
bercakap di bawah Kepala P. 19, Pecahan-
kepala 2—MARDEC dan hendak me-
nyentuh dua perkara sahaja. Yang pertama,
kilang-kilang getah MARDEC dan yang
kedua penyertaan MARDEC di dalam
usaha bersama projek-projek perindastrian
yang berasaskan getah. Berkenaan dengan
kilang-kilang getah yang ditubuhkan oleh

5033 10 JULAI 1975 5034

MARDEC ini, saya suka memberi pan-
dangan dan syor supaya ianya tidaklah ber-
sikap 100% commercial di mana me-
mentingkan keuntungan maksima sehingga
tidak mengambil berat memberi perhatian
yang sesuai kepada pekerja-pekerjanya.
Banyak sungutan-sungutan yang terdengar
di mana-mana pun. Di dalam masa lawatan
Yang Berhormat Menteri Perusahaan
Utama ke Trengganu baru-baru inipun telah
ditimbulkan bahawa pekerja-pekerja kilang
getah MARDEC di Kuala Berang men-
dapat bayaran gaji yang sangat murah
sehingga setengah-setengahnya dalam dua
ringgit lebih sahaja sehari lebih kurang dan
dalam bayaran gaji yang begitu rendah ini
menimbulkan masaalah sosial kepada
pekerja-pekerja MARDEC sendiri. Jadi
syor saya supaya pada peringkat permulaan
ini kilang-kilang MARDEC itu kalau pun
barangkali terpaksa mengalami kerugian
sedikit sebanyak dan berkehendakkan subsidi
daripada peruntukan yang lain patut dijalan-
kan demikian daripada kita menggunakan
buruh-buruh dengan harga bayaran gaji yang
begitu murah kerana ini akan melibatkan
masaalah kepada pekerja-pekerja kita
sendiri di luar bandar dan juga memberi
contoh kepada kilang-kilang perusahaan
swasta yang lain yang dibuka berdekatan
akan mengikuti memberi gaji yang murah
seumpama itu juga.

Yang kedua, ialah penyertaan usaha ber-
sama projek-projek perindastrian yang ber-
asaskan getah. Setakat ini kita dapati peng-
gunaan getah asli tidak berkembang dengan
pesatnya seperti bahan-bahan lain. Kita
masih lagi mendengar bahawa getah ini di-
gunakan utamanya untuk membuat tayar
dan sedikit-sedikit barang-barang keperluan
yang lain. Dia tidak berkembang begitu maju
sehingga meliputi barang-barang consumer
yang lain, misalnya seperti barang-barang
keperluan harian, keperluan dapur seperti
baldi, umpamanya ataupun alat-alat binaan
yang boleh barangkali jika dikaji, diselidiki
dan dihalusi akan boleh diperbuat daripada
getah ini. Kerana saya percaya mengikut
pendapat saya pada masa jangka panjang-
nya kalau getah ini hanya akan digunakan
untuk barang-barang seperti yang digunakan
hari ini maka keperluan getah asli ini akan
berkurangan kerana barang-barang yang di­
gunakan daripada getah pada hari ini juga
mempunyai tandingan daripada barang-
barang substitute dan Iain-lain lagi. Jadi

patutlah dibuat kajian-kajian yang rapi
supaya bahan-bahan baru boleh digunakan
daripada getah ini. Saya sebutkan tadi
umpamanya bahan binaan, barangkali tidak
sesuai kalau kita katakan getah untuk
membuat atap rumah, kerana ianya mudah
dimakan api, tetapi tentulah tidak menjadi
mustahil kalau getah itu barangkali di-
campur dengan bahan-bahan kimia yang
sesuai, dikaji dengan betul, maka ianya
tidak boleh dimakan api dan sesuai diguna­
kan untuk dinding rumah, atap rumah dan
sebagainya. Ini sebagai contoh sahaja
pandangan saya dan tentulah banyak
perkara lain lagi yang boleh diperbuat
daripada getah ini. Ini adalah suatu ke-
wajipan kita untuk menghadapi masa depan,
kerana kita adalah negara pengeluar getah
yang utama dan kita pada masa yang akan
datang pun akan mengharapkan hidup kita
bergantung banyak kepada perusahaan getah
ini. Jadi kita sendirilah patut memikirkan-
nya daripada sekarang bahawa penggunaan
getah mestilah diperluaskan, selain daripada
barang-barang yang ada pada hari ini yang
diperbuat daripada getah.

6.03 ptg.

Datuk Haji Shafie bin Abdullah
(Baling): Tuan Pengerusi, bercakap di bawah
Kepala P. 19—Kementerian Perusahaan
Utama mengenai Perbadanan Kemajuan
Getah Malaysia Berhad (MARDEC), saya
ingin membawa dua tiga perkara yang boleh
memberi guna kepada pihak perbadanan itu
untuk membuat beberapa perubahan untuk
mendatangkan kebaikan pula kepada pihak
rakyat. Kilang-kilang MARDEC ini telah
dibina di dalam negeri Kedah, ada dua-tiga
tempat termasuk sebuah di dalam kawasan
saya. Selepas kilang-kilang ini mula dibuka,
maka bermulalah pemilihan untuk mendapat-
kan wakil-wakil ataupun ejen-ejen yang akan
menjalankan perniagaan dan pengurusan
berkenaan dengan getah susu ataupun getah
cair. Pada pandangan dan pengetahuan saya
pemilihan ejen untuk menjadi pembeli-
pembeli getah ini telah mendatangkan satu
kerumitan kepada rakyat yang memandang-
kan bahawa pembinaan kilang ini adalah
satu pembangunan rakyat sendiri yang men­
datangkan kebaikan kepada rakyat dan
boleh menolong rakyat dalam harga getah
dan Iain-lain, Jadi ada ejen-ejen ataupun
wakil-wakil yang membeli getah cair ini yang
telah membuat kerja-kerja yang tidak begitu

5035 10 JULAI 1975 5036

mendatangkan nama baik kepada pihak
kilang MARDEC ini, umpamanya, pem-
bayaran yang lewat, pembayaran harga getah
yang dibeli itu lewat, kadang-kadang sampai
2-3 hari, bukannya tepat pada hari itu juga,
bahkan kadang-kadang sehingga sampai
seminggu belum boleh dibereskan pem­
bayaran harga getah yang dijualkan pada
hari itu. Kalau getah itu dijadikan getah
keping dijualkan kepada kedai-kedai yang
biasa dilesenkan oleh Kerajaan, maka pem­
bayaran boleh didapati dengan serta-merta
pada hari itu juga, pada jam dan waktu itu
juga. Tetapi dengan keadaan perjalanan yang
dibuat atau diselenggarakan oleh MARDEC
itu mendatangkan kesusahan kepada pihak
rakyat. Jadi dengan kerana itu pihak rakyat
hari ini lebih memilih, mereka lebih suka
untuk menjual getah mereka itu dengan
secara getah keping kepada cara-cara yang
lama. Mereka memandang bahawa kilang
getah MARDEC yang dibina dengan berjuta-
juta ringgit itu tidak mendatangkan kebaikan
kepada pihak rakyat khasnya. Saya faham
bahawa kilang-kilang ini adalah di dalam
babak atau dalam keadaan yang permulaan,
tentulah perkara kepincangan berlaku. Saya
berharap pihak Kementerian sentiasa akan
menerima baik cadangan daripada rakyat
dan kalau boleh pihak MARDEC sendiri
kalau menjalankan perusahaan semacam ini,
tolonglah berhubung dengan pihak-pihak
Pegawai Daerah di tempat itu yang tahu
banyak berkenaan dengan perkara ekonomi
dan hal-hal rakyat di sini. Jadi kalau pihak
MARDEC semata-mata masuk ke tempat
itu tidak mahu meninjau fikiran daripada
Pegawai Daerah, Wakil Rakyat tak usahlah
dikuatirkan, tetapi Pegawai Daerah yang
tahu berkenaan dengan segala-gala hal kepin­
cangan dalam kawasan itu tidak diperduli-
kan, maka ini akan mendatangkan kerugian
kepada pihak Kementerian ini di atas dasar-
dasar yang dijalankan oleh Kerajaan pada
hari ini.

Jadi saya menarik perhatian Kementerian
tersebut khasnya pihak MARDEC untuk
menjalankan segala rancangan ini biarlah
mendatangkan keuntungan yang banyak
kepada pihak rakyat, bukan semata-mata
mendatangkan keuntungan kepada pihak
MARDEC sahaja.

Tuan Pengerusi: Yang Berhormat Tim-
balan Menteri, sila jawab.

6.07 ptg.

Tuan Paul Leong Khee Seong: Tuan
Pengerusi, terlebih dahulu saya mengucapkan
terima kasih kepada Ahli-ahli Yang Ber­
hormat yang telah mengambil bahagian
dalam perbahasan mengenai Anggaran Pem-
bangunan Tambahan berhubung dengan Per-
badanan Kemajuan Getah Malaysia Berhad
(MARDEC). Untuk jawapan saya selanjut-
nya, saya mohon izin menjawab dalam
bahasa Inggeris.

(Dengan izin) Mr Chairman, Sir, I would
like to inform the House of the objectives of
MARDEC. There are two major objectives:
the first one is to maximise the income of the
rubber smallholders through the provision of
improved processing and marketing facilities,
and the second objective is to strengthen the
economy of the Malaysian rubber by pro­
moting the production of high quality rubber.
These two objectives are not adequate
enough. Recently, MARDEC has come up
with a third objective, i.e. to establish joint
ventures with other companies so as to
promote and to stimulate the growth of
rubber based industries in this country. The
joint venture is geared to stimulate the rubber
based industries in this country because, at
this present moment, less than 2% of our
rubber is processed in this country. In addi­
tion to this, this joint venture is geared to
export industrial rubber to other countries.

With regard to the low salaries given to the
workers, I would like the Honourable
Member concerned to write to me so that we
can look into the case and see how best we
can improve the salaries, because just by
stating that a worker only receives $2 per
day, and I am unable to know what are the
functions of the worker concerned. As such,
I would be most obliged if the Honourable
Member could write a letter to me, so that I
could take this matter up myself.

With regard to the appointment of agents,
a lot of ground reaction has been created
because everybody wants to become an agent
for MARDEC. As such, we are concerned
with this and so the first priority has been
given to the Smallholders' Co-operative
Society. The second priority is given to the
Farmers' Organisations or any form of co­
operative societies, and the last one is given
to the ordinary agents. We hope that in time
to come, we can iron out this problem.

5037 10 JULAI 1975 5038

MARDEC has been established since
October, 1970, and it is still quite a new
company. There are a lot of things that we
have to overcome. With regard to the slow
payment, I would assure the House that we
would do our best to speed up the payment
to the agents or to the dealers concerned and
to the smallholders as well.

I thank the Honourable Members very
much for participating in this debate, and I
have taken note of their comments.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $9,831,000 untuk Kepala
P. 19 disetujukan jadi sebahagian Anggaran
Pembangunan (Tambahan) (Bil. 1), 1975.
Kepala B. 16 (Jadual Kedua)
Kepala P. 16 {Anggaran Pembangunan
(Tambahan) (Bil. 3), 1974)—

6.12 ptg.

Menteri Perdagangan dan Perindastrian
(Datuk Haji Hamzah bin Datuk Abu
Samah): Tuan Pengerusi, saya mohon menge-
mukakan Anggaran Pembangunan Tambahan
dan Anggaran Belanja Mengurus Tambahan
Ketiga, 1974 masing-masing di bawah Kepala
16, Kementerian Perdagangan dan Perindas­
trian. Jumlah tambahan yang dikehendaki
ialah sebanyak $52,129,573.00 untuk Ang­
garan Pembangunan dan $991,732.00 bagi
Anggaran Belanja Mengurus.

Tambahan Anggaran Pembangunan adalah
diperlukan untuk menambah peruntukan-
peruntukan kepada Pecahan-kepala berikut:
Pecahan-kepala 12

$7,159,573 Perbadanan Perkapalan
Antarabangsa Malaysia
Berhad)
(Malaysia International
Shipping Corporation
Berhad

Peruntukan yang diluluskan kepada
Perbadanan ini bagi tahun 1974 ialah
$22,500,000 dan tambahan sebanyak
$7,159,573.00 adalah dikehendaki bagi mem-
biayai 25% wang pertaruhan yang berikutnya
mengikut syarat-syarat perjanjian Pinjaman
Yen Yang Kedua. Di bawah perjanjian
tersebut, Kerajaan Jepun telah bersetuju bagi
membiayai pembelian dua buah kapal
(tanker) kelapa sawit untuk Perbadanan

Perkapalan Antarabangsa Malaysia Bhd.
yang mana sebanyak $20 juta telah dibayar
dalam tahun 1973.
Pecahan-kepala 24

(i) Saham $1,000,000 ... Limbungan Kapal dan
(ii) Pinjaman $37,000,000 Kejuruteraan Malaysia

Sdn. Bhd.
(Malaysia Shipyard and
Engineering Sdn. Bhd.)

(i) Saham $1,000,000.00
Syarikat Limbungan Kapal dan Kejuru­
teraan Malaysia Sdn. Bhd. merupakan
syarikat usaha bersama di antara Kera­
jaan dengan kalangan swasta sebagai
satu usaha pelaburan dalam bentuk
equity/pinjaman. Syarikat ini didaftar-
kan pada 18hb. Mei, 1973 dengan modal
yang dibenarkan (approved capital)
sebanyak $30 juta dan jumlah modal
permulaan yang dibayar (paid-up
capital) $20 juta. Kerajaan telah me-
ngambil ketetapan menanam modal
sebanyak $10 juta di dalam Syarikat ini
yang merupakan 50% daripada modal
bersama. Peruntukan sebanyak $4 juta
dikehendaki bagi tahun 1974 untuk
membiayai saham Kerajaan dan dari
jumlah itu $3 juta telah pun dijelaskan.
(Oleh yang demikian, tambahan seba­
nyak $1 juta adalah dikehendaki untuk
dijelaskan sebagai penyertaan modal
bersama Kerajaan di dalam syarikat ini.

(ii) Pinjaman: $37,000,000.00

Di bawah pinjaman Yen Kedua, satu
perjanjian pinjaman berjumlah $80
juga telah ditandatangani pada 3hb
Julai, 1974 di antara Kerajaan Malaysia
dengan "Export-Import Bank of
Japan". Tujuannya bagi membiayai
harga barang-barang dan perkhidmatan
yang dikehendaki bagi melaksanakan
projek pembinaan Limbungan Kapal
di Johor Bharu. Projek ini akan di-
laksanakan oleh Syarikat Limbungan
Kapal dan Kejuruteraan Malaysia Sdn.
Bhd. Mengikut perjanjian pinjaman
semula di antara Kerajaan dengan
Limbungan Kapal dan Kejuruteraan
Malaysia Sdn. Bhd. peruntukan se­
banyak $37 juta adalah dikehendaki
dalam tahun 1974 bagi melaksanakan
projek tersebut.

Pecahan-kepala 26
$6,970,000.00 Bangunan-bangunan di

Luar Negeri

5039 10 JULAI 1975 5040

Peruntukan tambahan sebanyak
$6,970,000.00 adalah dikehendaki dibelanja-
kan di dalam tahun 1974 kerana pembelian
sebuah bangunan enam tingkat di No 17,
Curzon Street, London bagi menempatkan
pejabat-pejabat Lembaga Kemajuan Perusa-
haan Persekutuan (FIDA) dan Perbadanan
Kemajuan Pelancungan (TDC).

Tuan Pengerusi, menyentuh tentang tam­
bahan bagi Anggaran Belanja Mengurus yang
dikehendaki oleh Kementerian sebanyak
$991,732.00 di dalam tahun 1974, sukalah
saya menyatakan di sini iaitu sejumlah
$534,214.00 adalah dibelanjakan kerana
membiayai pembayaran bonus dan elaun
bantuan khas pegawai-pegawai dan kaki-
tangan Kementerian dan juga bagi menam-
pung perkembangan-perkembangan yang ber-
laku di beberapa buah Bahagian terutama
sekali Bahagian Penguatkuasa.

Selain daripada itu, kadar elaun seberang
laut juga telah diulangkaji dalam tahun 1974
dan ini telah memberi kesan kepada pemba­
yaran elaun-elaun tersebut kepada pegawai-
pegawai dan kakitangan Bahagian Perdaga-
ngan Antarabangsa Kementerian ini yang
bertempat di 21 buah pejabat-pejabat
Penggalakan Perdagangan di seluruh dunia.

Lain-lain perbelanjaan tambahan mengurus
yang dikehendaki oleh Kementerian termasuk-
lah pembiayaan-pembiayaan perbelanjaan
Persidangan UNIDO yang menelan belanja
sebanyak $54,000.00 pembelian 5 buah van
dan sebuah kereta bagi Malaysia Barat dan
sebuah Land Cruiser bagi Sabah untuk
keperluan kempen anti-sorok dan anti-
profiteering; dan tambahan-tambahan perbe­
lanjaan biasa yang berlaku di semua 11 buah
Bahagian-bahagian Kementerian ini.

Tuan Pengerusi, saya memohon perun-
tukan-peruntukan Tambahan Anggaran
Pembangunan sebanyak $52,129,573.00 dan
Anggaran Mengurus sebanyak $991,732.00
diluluskan.

6.20 ptg.

Tuan Ngan Siong Hing (Kinta): Tuan
Pengerusi, saya mahu berucap sedikit dalam
bahasa Inggeris berkenaan dengan Kemente­
rian ini dan saya hendak berucap di bawah
Kepala B. 16 (Jadual Kedua).

(Dengan izin) Mr Chairman, Sir, as far as
this Ministry is concerned, I do not find that
it is short of funds and I suggest to the

Ministry to take concrete steps to nationalise
some of the local industries—for example, the
Genting Highlands (Sendirian) Berhad. Sir,
this is not to vilify the Genting Highlands
(Sendirian) Berhad, but I feel that the
Government should think of better ways to
got more funds other than just voting in
money by making use of Parliament as a
rubber stamp. Sir, in 1972

Tuan Pengerusi: I think you better with­
draw the words "rubber stamp". It is always
being debated here. It you don't take part in
the deliberations, that is your responsibility.

Tuan Ngan Siong Hing: Yes, Sir, I with­
draw. To the best of my knowledge, Mr
Chairman, Sir, in 1972, the profit made by
Genting Highlands (Sendirian) Berhad was
$4,017,077 after tax. This was a private
company incorporated on the 30th of July,
1968, and it went public on 24th July, 1970.

Now, the other gambling establishment
which I think the Government should
nationalise, is the Empat Nombor Ekor
(Sendirian) Berhad. This is again, Sir, a
private limited company incorporated on 31st
October, 1969, and it went public on 31st
December, 1972. Sir, this Empat Nombor
Ekor Berhad made a profit of $6,260,000
after tax. Now, my reasons for calling on
the Government to nationalise these two
gambling institutions are: firstly, the majority
of the people who buy "Empat Ekor" are
middle-income group people, i.e. the workers;
the Ministers and other people who are
better off do not spend one dollar buying
"Empat Ekor" tickets just in the hope of
making a small fortune. So, I believe, that
the profits enjoyed by these two establishments
should be utilised for the benefit of the
majority of the people of the country in the
sense that this money comes from the working
class people, the so-called middle income
group people. In the case of Genting
Highlands, (Sendirian) Berhad, some of us
perhaps might have gone up to Genting
Highlands but just to breath the fresh air. The
people who gamble there are usually rich
people. So, instead of allowing the profits to
go into private hands, they should be utilised,
in my humble opinion, for the benefit of the
majority of the people in this country.

Lastly, Sir, I regret to say that some
Government Ministries, like the Ministry of
Social Welfare, are short of funds. This is a

5041 10 JULAI 1975 5042

very sad thing because in the past, many
people have applied for social welfare aid.
I for one have helped many to apply, but in
so far as I am concerned, I have only been
successful with one, and that poor woman is
a widow with seven children.

Tuan Pengerusi: You cannot deliberate on
the Social Welfare Ministry until it comes up
for debate here. You concentrate and limit
your observations to this particular Head.

Tuan Ngan Siong Hing: I could see that,
Mr Chairman, Sir, but what I am trying to
say is that I hope that the Ministry concerned
will take steps to nationalise the gambling
institutions in this country as one of the ways
in which we could get more funds, and such
funds to be used for the benefit of the
majority of the people in this country,
especially the poor people; and one way in
which this money could be utilised is to
allocate it to the Ministry of Social Welfare.

6.25 ptg.

Datuk Haji Hamzah bin Datuk Abu
Samah: Tuan Pengerusi, saya cuma suka
menjawab secara rengkas perkara yang di-
bangkitkan oleh Ahli Yang Berhormat dari
Kinta di atas cadangan beliau supaya
Genting Highlands dan Empat Ekor di-
nationalisekan. Sukalah saya menyatakan
kepada Ahli Yang Berhormat bahawa negara
kita adalah mengamalkan dasar perdagangan
yang bebas dan adalah berhak kepada mana-
mana pihak yang menubuhkan institusi-
institusi perniagaan untuk menjalankan apa
sahaja perniagaan yang dibenarkan di bawah
mana-mana undang-undang.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $991,732 untuk Kepala
B. 16 diperintahkan jadi sebahagian daripada
Jadual Kedua, dan wang sebanyak
$52,129,573 untuk Kepala P. 16 disetujukan
jadi sebahagian daripada Anggaran Pem-
bangunan (Tambahan) (Bil. 3), 1974.

Kepala B. 17 {Jadual Kedua)—

6.27 ptg.

Menteri Kebudayaan, Belia dan Sukan
(Datuk Ali bin Haji Ahmad): Tuan Penge­
rusi, saya mohon mengemukakan Anggaran
Belanja Mengurus Tambahan Ketiga tahun

1974 berjumlah $350,000 di bawah Kepala
B. 17 supaya diluluskan dan menjadi se­
bahagian daripada Jadual, Peruntukan
Belanja Mengurus Tambahan Ketiga tahun
1974 sebanyak $350,000 di bawah Kepala
B. 17 itu adalah dikehendaki sebagai sum-
bangan Kerajaan kepada Persatuan Me-
nembak Kebangsaan bagi membolehkan
Persatuan itu menganjurkan Kejohanan
Menembak Asia yang ketiga dengan sem-
purnanya.

Tuan Pengerusi, saya mohon supaya per­
untukan itu dijadikan sebahagian daripada
Jadual.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $350,000 untuk Kepala
B. 17 diperintahkan jadi sebahagian daripada
Jadual Kedua.
Kepala B. 19 (Jadual Pertama)
Kepala B. 19 (Jadual Kedua)
Kepala B.22 (Jadual Ketiga)
Kepala P. 19 (Anggaran Pembangunan
(Tambahan) (Bil. 3), 1974)—

6.30 ptg.

Timbalan Menteri Pertahanan (Datuk Haji
Dzulkifli bin Datuk Haji Abdul Hamid):
Tuan Pengerusi, saya mohon izin menge­
mukakan supaya peruntukan tambahan
sejumlah $74,753,800 di bawah Kepala
Bekalan 19, Kementerian Pertahanan, seperti
mana yang terbentang dalam Memorandum
Perbendaharaan mengenai Anggaran-angga-
ran Tambahan Keempat untuk Anggaran
Belanja Mengurus bagi tahun 1973, dilulus­
kan.

Dalam mengemukakan Anggaran Tam­
bahan Keempat bagi tahun 1973 untuk
Anggaran Belanja Mengurus Kementerian
Pertahanan sejumlah $74,753,800, sukacitalah
saya menyatakan bahawa jumlah ini diperlu-
kan sebagai tambahan kepada Pecahan
Kepala Gaji dan Elaun.

Tuan Pengerusi, seperti mana Ahli-ahli
Yang Berhormat telah sedia maklum, laporan
Sheikh Abdullah berkaitan dengan tangga-
gaji anggota-anggota Angkatan Tentera telah
diterima pada pertengahan tahun 1972,
sesudah Anggaran Belanjawan 1973 disedia-
kan. Dengan adanya pindaan kepada tangga-
gaji yang baru maka peruntukan yang di-
sediakan didapati tidak cukup. Tambahan

5043 10 JULAI 1975 5044

ini juga diperlukan untuk bayaran gaji
tambahan anggota tentera kesan penubuhan
yunit-yunit yang baru.

Anggaran Belanja Mengurus Tambahan
Ketiga Tahun 1974

DAN
Anggaran Pembangunan Tambahan—

Bilangan Tiga Tahun 1974

Tuan Pengerusi, saya mohon izin menge-
mukakan peruntukan tambahan sebanyak
$187,400,000 di bawah Kepala Bekalan 19,
dan tambahan sebanyak $36,044,000 di
bawah Kepala Pembangunan 19, Kemen-
terian Pertahanan seperti yang dibentangkan
dalam Memorandum Perbendaharaan menge-
nai Anggaran Tambahan Ketiga untuk Ang­
garan Belanja Mengurus bagi tahun 1974,
diluluskan.

Dalam mengemukakan Anggaran Tam­
bahan Ketiga bagi tahun 1974 untuk
Anggaran Belanja Mengurus sebanyak
$187,400,000 sukacitalah saya menyatakan
bahawa tambahan ini diperlukan untuk
Pecahan-pecahan Kepala di bawah: Butiran-
butiran Am Gaji, Perkhidmatan & Bekalan,
dan pembelian Harta Modal.

Tuan Pengerusi, peruntukan tambahan
yang diminta di bawah Butiran Am Gaji
berjumlah sebanyak $105,000,000 adalah
untuk menanggong tambahan-tambahan gaji
kakitangan angkatan tentera berkaitan dengan
penglaksanaan lapuran Sheikh Abdullah.
Walaupun lapuran berkenaan telah diterima
pada pertengahan tahun 1972 akibat se-
penuhnya tidaklah diketahui sehingga tahun
1974. Tambahan juga adalah diperlakukan
untuk pembayaran bonus, elaun bantuan
khas dan bagi menampung pertambahan per-
jawatan. Tambahan yang diminta di bawah
Butiran Am Perkhidmatan dan Bekalan
sejumlah $29,400,000 adalah untuk tam­
bahan di bawah Pecahan-pecahan Kepala
2100—Perjalanan dan Pengangkutan Orang,
2200—Pengangkutan Barang-barang, 2400—
Perkhidmatan Api, Air dan Letrik dan
2700—Bekalan-bekalan dan Bahan-bahan.
Tambahan yang diminta di bawah Pecahan-
pecahan Kepala 2100 dan 2200 adalah juga
berkaitan dengan penglaksanaan Lapuran
Sheikh Abdullah kerana anggota-anggota
tentera yang menjalankan tugas keluar

pejabat adalah berhak menuntut elaun-elaun
yang terlebih tinggi, iaitu sama dengan
anggota-anggota awam Kerajaan yang Iain-
lain. Anggota-anggota tentera yang di­
kehendaki berpindah, sekarang berhak men-
dapat bayaran pemindahan. Tambahan yang
diperlukan di bawah Pecahan-kepala 2400
adalah disebabkan kenaikan kadar bayaran
letrik dan juga bertambahnya bilangan peru-
mahan samada untuk kediaman atau pejabat
bagi kegunaan anggota-anggota Kementerian
Pertahanan. Tambahan untuk Pecahan-
kepala 2700 adalah semata-mata untuk
menanggong kenaikan harga bahan-bahan
terutama bekalan makanan dan minyak. Di
bawah Butiran Am Pembelian Harta Modal
peruntukan tambahan sebanyak $53,000,000
adalah diperlukan untuk Pecahan-kepala
3100 iaitu untuk menjalankan sebahagian
bayaran pembelian alat-alat kelengkapan
yang diperlukan oleh angkatan tentera seperti
kereta pejuang Komandu V150, kapal-
terbang-kapalterbang pengangkutan dan
latihan.

Tuan Pengerusi, inginlah juga saya menya­
takan bahawa Kementerian Pertahanan
memerlukan peruntukan tambahan di bawah
Kepala Pembangunan sebanyak $36,044,000
untuk Pecahan-pecahan Kepala 13—Pem­
belian Kapal-kapalterbang dan 32—Bantuan
Berjenis dari Kerajaan Jepun. Kerajaan telah
membeli 16 buah kapalterbang pejuang F5
melalui pembelian penjualan keredit Amerika
dengan harga sebanyak $111 juta. Daripada
jumlah ini sebanyak $70 juta adalah di­
kehendaki dalam tahun 1974 berdasarkan
kepada "promissory note" yang telah di-
tandatangani oleh Kerajaan. Oleh kerana
tidak ada peruntukan dalam Anggaran Pem­
bangunan 1974, peruntukan sebanyak $36
juta adalah dikehendaki manakala bakinya
sebanyak $34 juta boleh diperolehi dari per­
untukan lain yang sedia ada secara pindah
peruntukan. Berkaitan Pecahan-kepala 32,
Kerajaan Jepun telah memberikan bantuan
berjenis yang merupakan kelengkapan
"haiderografi" bernilai $44,000. Mengikut
Surat Pekeliling Perbendaharaan 9/1967, nilai
pemberian hendaklah didebitkan kepada
Kumpulan Wang Pembangunan. Oleh itu
satu Pecahan-kepala baru iaitu Pecahan-
kepala 32 telah diujudkan dan peruntukan
sebanyak $44,000 adalah dikehendaki hanya
untuk mengakaunkan nilai pemberian dari
Kerajaan Jepun itu.

5045 10 JULAI 1975 5046

Anggaran Belanja Mengurus Tambahan
Pertama Tahun 1975

Tuan Pengerusi, saya mohon izin menge-
mukakan peruntukan tambahan sebanyak
$127,085,400 di bawah Kepala Bekalan
22 Kementerian Pertahanan seperti yang
terbentang dalam Memorandum Perbenda-
haraan mengenai Anggaran Belanja Meng­
urus Tambahan Pertama tahun 1975, dilulus-
kan.

Peruntukan tambahan yang diminta
bagi Kementerian Pertanian sebanyak
$127,085,400 itu adalah untuk menanggung
perbelanjaan-perbelanjaan tambahan di
bawah Butiran-butiran Am Gaji, Perkhid-
matan dan Bekalan, Pembelian Harta
Modal, Pemberian dan Pembayaran Tetap.

Di bawah Butiran Am Gaji, tambahan
sebanyak $40,000,000 adalah diperlukan
untuk membiayai pembayaran bonus dan
elaun bantuan khas kakitangan. Di bawah
Butiran Am Perkhidmatan dan Bekalan
tambahan sebanyak $24,000,000 adalah di­
perlukan untuk Pecahan-kepala 2700 untuk
menanggung kenaikan harga bahan-bahan
bekalan terutama bahan-bahan makanan
minyak. Di bawah Butiran Am Pem­
belian Harta Modal tambahan sebanyak
$65,000,000 adalah diperlukan untuk
Pecahan-kepala 3100 untuk pembayaran
sebahagian dari pembelian kapalterbang
pengangkutan dan juga Iain-lain alat ke-
lengkapan seperti helikopter, kapal pengukur
dan meriam pertahanan udara aras rendah
yang diperlukan oleh Angkatan Tentera.
Di bawah Butiran Am Pemberian dan
Pembayaran Tetap tambahan adalah di­
perlukan untuk Pecahan-kepala 4100 iaitu
sebanyak $85,400. Tambahan ini adalah
merupakan tambahan sumbangan Kerajaan
kepada Persatuan Bekas Perajurit Malaysia
untuk kumpulan wang pembangunannya ber-
asaskan kepada pemberian sebanyak $2 bagi
tiap-tiap derma yang dapat dipungut oleh
Persatuan itu.

Tuan Pengerusi, saya mohon izin menge-
mukakan.

6.39 ptg.

Tuan Zakaria bin Haji Abdul Rahman:
Tuan Pengerusi, saya mohon izin mengambil
bahagian dalam perbahasan ini di bawah
Kepala P. 19, Pecahan-kepala 13—Pem­
belian Kapal-kapal Terbang F.5. Saya juga

suka menimbulkan dua perkara sahaja
berhubung dengan perkara ini, yang pertama
dalam soal pembelian. Kita tahu daripada
berita-berita bahawa syarikat yang men-
jualkan kapalterbang ini Syarikat Northrop,
dikatakan ada terlibat di dalam amalan-
amalan rasuah di beberapa buah negara
seperti di Amerika Latin dan di Asia bagi
menjual kapalterbang-kapalterbang mereka
kepada negara-negara tertentu. Saya tidak-
lah hendak menyentuh secara mendalam
perkara ini, cuma umum sahaja. Saya suka-
lah mengingatkan, mudah-mudahan bahawa
pembelian yang dilakukan oleh negara kita
untuk mendapatkan kapalterbang jenis ini
dari syarikat yang saya telah sebutkan tadi
tidaklah dengan cara terlibat dengan se-
barang perbuatan rasuah. Terutama sekali
jika sekiranya kita pada masa yang akan
datang barangkali akan menambahkan lagi
bilangan-bilangan kapalterbang bagi jenis
ini maka cara kita membelinya, negotiation
yang dijalankan hendaklah dengan cara
yang bersih kerana jika perkara ini timbul
dan pecah kepada berita dan tersebar di
seluruh dunia tentulah merupakan satu
skendal yang merbahaya.

Yang kedua ialah penggunaannya. Kita
tahu kapalterbang-kapalterbang jenis F—5 ini
adalah satu jenis kapalterbang yang peng­
gunaannya sangat sophisticated dan kita
dapati daripada berita-berita, daripada
sumber-sumber yang sampai bahawa kapal­
terbang ini beratus-ratus buah, kalau tidak
salah saya lebih kurang 400 buah itu telah
tidak dapat digunakan sepenuhnya oleh
Tentera Udara Vietnam Selatan waktu
mereka menghadapi kemaraan kominis
baharu-baharu ini. Sebab-sebab utama
barangkali ialah kerana mereka itu meng­
hadapi kerumitan untuk mendapat alat-alat
ganti dan juga kerana penggunaan-peng-
gunaannya yang sophisticated yang saya
katakan tadi yang barangkali berkehendak
kepada kumpulan-kumpulan penasihat dari­
pada Angkatan Tentera Udara Amerika
sendiri. Jadi kita, apabila kita membeli
dan akan menggunakan kapalterbang jenis
ini kita mesti menentukan bahawa dua
masaalah ini kita akan dapat atasi dengan
sendiri supaya kapalterbang ini jika kita
hendak gunakan sepenuhnya di dalam masa
peperangan barangkali kita berkehendakkan
alat-alat gantinya dengan serta-merta. Per-
sediaan ini hendaklah diadakan supaya kita
tidak akan tergendala untuk mendapatkan

5047 10 JULAI 1975 5048

alat-alat ganti di masa peperangan dan
begitu juga kita janganlah bergantung
kepada kumpulan-kumpulan penasihat dari
Angkatan Tentera asing untuk menjalankan
atau melaksanakan, menggunakan kapal-
terbang jenis ini. Jika kita membelinya
mestilah kita dapat menggunakan 100% dan
biarlah orang yang menggunakannya terdiri
daripada Angkatan Tentera Udara Di Raja
kita sendiri. Jika perlu latihan-latihan yang
mencukupi mestilah diadakan dengan sedaya
upaya walaupun terpaksa barangkali meng­
gunakan perbelanjaan yang lebih kerana
tidak ada gunanya kita membeli kapal-
terbang ini tetapi bila kita menghadapi
sesuatu keadaan genting kita tidak dapat
menggunakannya 100%. Sekian, terima
kasih.

6.45 ptg.

Tuan Su Liang Yu (Beruas): Tuan Penge-
rusi, saya bangun untuk berucap sepatah dua
berkenaan Rang Undang-undang Perbekalan
Tambahan, 1973, 1974 dan 1975. Di sini
saya mohon izin untuk bercakap dalam
bahasa Inggeris.

Tuan Pengerusi: Saya minta Ahli Yang
Berhormat rengkaskan ucapannya sedikit!

Tuan Su Siang Yu (Dengan izin) Tuan
Pengerusi, referring to Kepala B. 19,
subhead 1100 (2)—Perkhidmatan Tentera—I
can see an additional sum of $74,753,800
being needed for general administration for
the year 1973. Also, in 1974, under Head P.
19, subhead 13, Purchase of Planes, as much
as $36,000,000 is needed for the purchase of
fighter planes. Then, for the year 1975,
under Head B. 22, subhead 1100 (4), Latihan,
an additional sum of $28,893,000 is needed
for training purposes.

Sir, first of all, I would like to touch on
Head B. 19, Army Service. We all
appreciate the efforts of our Malaysian
Army in safeguarding the citizens of this
country from internal aggression posed by
undesirable subversive elements. However,
in the service of our Malaysian Army we
are only too unhappy over the overall selec­
tion of one particular group to serve in the
Army. Sir, the non-Malays are only too
eager to help their mother country against
internal aggression, for they too are patriotic

citizens of their cherised Malaysia if given
the chance to do so. At present, there are
very few non-Malays in the Army and I
would like to caution the Government
against adopting such a segregation policy
which will only create apathy and anti-
feeling among the other races. Therefore,
efforts must be made to absorb more non-
Malays to serve in the Army as it is the
equal responsibility of all, not of one race to
defend the country against aggression and
interference.

Touching on Head P. 19, subhead 13, in
respect of the purchase of fighter planes, I
am inclined to mention that the Government
must look into immediate needs before
spending millions of dollars on prestigious
projects. For instance, Mr Chairman, Sir,
though our country must have a strong force
to defend itself against any aggression,
however the era of 1975 and onwards must
be seen as a "peace period", and we must
be careful not to spend too much on the
defence alone as it would be highly undesir­
able to the citizens at large. The purchase of
Mirage planes and fighter planes will not
guarantee us the safety that we would expect.
More attention ought to be given in terms of
priority for establishing diplomatic and
cordial relations between neighbouring
countries. The Government must now awake
to the changing era and pursue its neutrali­
sation policy of non-interference rather than
turning its attention to the defensive and
offensive side.

Finally, I would urge the Government to
send more forces to Grik where the East-
West Highway is under way now. Sir, we
hear frequently of Communists sabotaging
our development projects in the Grik area.
Not only casualties have occurred in terms
of human lives, but also there have been
losses of millions of dollars with the destruc­
tion of bulldozers and other expensive
machineries. Sir, we must not be perturbed
over such activities. We must now alert
ourselves and mobilise our forces all round
to fight these aggressors who are against
progress. Therefore, it is desirable that more
troops be sent to these areas so as to safe­
guard and provide adequate protection to
those helping towards the project. This is
necessary as there are a lot of young Malay­
sians and foreigners who are working on the
project.

5049 10 JULAI 1975 5050

6.49 ptg.

Tuan Ariffin bin Haji Daud (Permatang
Pauh): Tuan Pengerusi, saya terlebih dahulu
menyokong di atas perbelanjaan tambahan.
Tetapi bagaimanapun saya ingin juga
menyoal beberapa perkara dalam mengguna-
kan peruntukan-peruntukan yang diluluskan
oleh Dewan yang mulia ini.

Yang Pertama, Tuan Pengerusi, saya ingin
menyentuh Kepala B. 19 Pecahan-kepala
1100, 1200 dan 1300 iaitu berkenaan dengan
kenaikan pangkat. Saya kurang faham
mengapa seorang pegawai tinggi itu apabila
kita tahu 2-3 bulan dia hendak bersara
kita naikkan pangkat. Ini satu perkara yang
saya tidak faham, apakah faedah kepada
Kementerian Pertahanan menaikkan pangkat
kepada seorang pegawai itu apabila kita
sendiri tahu bahawa pegawai itu akan bersara
2-3 bulan sahaja lagi. Ini pada fikiran saya
ialah satu cara membazirkan wang Kerajaan.

Lagi satu perkara yang saya ingin mem-
bawa perhatian Yang Berhormat Menteri
yang berkenaan ialah berkenaan gaji. Kita
beri gaji kepada pegawai dan kepada askar-
askar kita dan kita berharap supaya
kecekapan mereka seimbang. Kerapkali pada
ketika ini kita dengar askar-askar kita telah
jadi mangsa pengganas kominis, mungkin ini
kita boleh sebut sebagai takdir, tetapi
mungkin juga mereka ini kurang cekap dalam
bidang perjuangan, perlawanan dalam hutan.
Sebagaimana kita sedia maklum hutan itu
ialah neutral dia tidak masuk sebelah siapa.
Jadi, pihak yang cekaplah yang berjaya.
Saya menyeru kepada Yang Berhormat
Menteri yang berkenaan supaya mengkaji
semula sistem latihan askar-askar kita dan
saya juga menyeru Yang Berhormat Menteri
supaya mengkaji samada mustahak atau
tidak askar-askar kita dan Polis Hutan dan
askar ialah satu iaitu mencari musuh di
dalam hutan. Dari segi latihan, saya juga
kurang faham mengapa pula askar kita di-
kehendaki dihantar keluar negeri, misalnya
Satu Kompeni (askar) untuk mengambil
bahagian dalam latihan tentera di negara
luar. Apakah kita belum cukup pengalaman,
belum mahir dalam bidang perjuangan dalam
hutan. Dan kalau askar-askar kita dihantar
ke luar negeri mana keadaannya sama macam
kita, mungkin ini ada sebab, tetapi kalau
kita hantar Satu Kompeni askar kita ke New
Zealand ataupun Australia untuk mengambil
bahagian dalam latihan, saya ingat ini satu

perkara atau satu jalan untuk membazirkan
wang Kerajaan, kerana dengan ini melibat-
kan perbelanjaan pengangkutan dan sebagai-
nya. Kita telah mengalami, kita telah mem-
pelajari dalam masa dharurat cara-cara
guerilla warfare. Jadi, mengapa pula kita
hendak hantar askar-askar kita pergi ambil
peranan dalam bahagian latihan di luar
negeri di mana keadaan tempatnya tidak
sesuai dengan tempat kita. Ini satu perkara
yang saya minta Yang Berhormat Timbalan
Menteri Pertahanan mengkaji semula samada
wajar atau tidak.

Pecahan-kepala 2700 peruntukan sebanyak
$53 juta bagi sebahagian pembayaran kereta
pejuang Commando V-150. Apakah perlu
kita membazirkan begitu banyak wang Kera­
jaan dan tidak perlu kita cari jalan lain
untuk melengkapi askar-askar kita pada hal
kita tahu apabila tentera Jepun melanggar
negara kita dan menewaskan askar British,
askar ini cuma datang dengan basikal sahaja.
Apakah kita perlu kereta-kereta kebal,
mungkin kapalterbang Herculis C 130 ini
mustahak. Ini saya sokong kerana ini ialah
sebagai troop career. Tetapi membuang wang
Kerajaan sebagaimana yang disentuh oleh
sahabat saya Yang Berhormat dari Besut.
Bahawa Kapalterbang F-5 ini ialah satu cara
kalau tidak silap saya lebih kurang berharga
$7 juta, bagi sebuah kapalterbang. Wajarkah
atau tidak kita menetapkan $7 juta kepada
seorang manusia untuk menjalankan yang
mana mungkin menimbulkan apa-apa ke-
malangan samada dengan perbelanjaan
begitu besar dapat mengkukuhkan tentera-
tentera kita ataupun sebaliknya. Adakah
lebih balk wang begitu banyak digunakan
untuk membeli helikopter yang moden yang
sesuai untuk berkhidmat di dalam hutan
belantara.

Sebagaimana kita sedia maklum, kapal-
terbang-kapalterbang yang besar-besar ini
yang sophisticated digunakan di Vietnam
oleh askar Amerika, sungguhpun begitu tidak
juga askar-askar Vietcong ditewaskan. Jadi
saya sekali lagi menyeru kepada Yang Ber­
hormat Timbalan Menteri yang berkenaan
apabila Dewan yang mulia ini meluluskan
begitu banyak wang Kerajaan (wang rakyat)
berwaspadalah apabila menggunakan wang
ini, janganlah wang ini diberi kepada mereka
yang 2-3 bulan lagi hendak pencen dinaikkan
pangkat. Janganlah wang itu digunakan
untuk membeli jentera-jentera atau ken-
deraan-kenderaan yang tidak sesuai dalam

5051 10 JULAI 1975 5052

negeri kita dan janganlah wang itu digunakan
untuk menghantar askar-askar kita pergi
latihan perang di luar negeri di negeri yang
tidak sesuai langsung yang tidak ada ber-
kaitan langsung dengan negara kita.

6.56 ptg.

Dr Chen Man Hin (Seremban): Tuan
Pengerusi, saya hendak bercakap sedikit di
bawah Kepala P. 19 berhubung dengan pem-
belian 16 buah kapalterbang pejuang F5. Di
sini saya minta izin bercakap dalam bahasa
Inggeris.

(Dengan izin) Tuan Pengerusi, I think
these planes were bought not so much from
the defence point of view but more from the
prestige point of view because, as I see it,
although we need an airforce of some sort,
we do not require supersonic planes
nowadays, especially as the Honourable
Prime Minister has said that we live in a
neutral area of South-East Asia and the
question of conventional warfare with
neighbouring countries is very remote. There­
fore, this money, where $6 million or more is
to be spent on one plane and a total sum of
$111 million is involved, I think is a gross
waste of public funds which could have been
better used, in terms of priority, for economic
development, educational advancement of
the people and, if necessary, even for defence
purposes in other spheres. If we must buy
planes, buy planes which are of use to us. I
think we are relying more on helicopters
which can be used to prevent smugglers from
getting through to our shores and also to
prevent pirating of the ships of our poor
fishermen who are constantly being harrassed
and deprived of their livelihood and also to
recounoitring our seas especially the big,
wide sea between East Malaysia and West
Malaysia. These helicopters could also be
used for air rescue services of people on ships
adrift in the seas and things like that, or even
for more humane uses like for rural people
in remote areas who require medical aid
urgently, these helicopters could be used to
airlift them to the nearest hospital.

Therefore, I would urge that while the
country has been committed to use $111
million to buy these 16 supersonic jet fighters,
I hope the Government in future will take
note that while we require some sort of
defence, we do not require to buy prestige

planes but something more useful and that
the money which the people have given to the
Government should not be used improperly.

7.00 mlm.

Datuk Haji Shafie bin Abdullah: Tuan
Pengerusi, saya bercakap di bawah
Kementerian Pertahanan, Kepala B. 19.
Saya suka menarik perhatian Dewan ini
kepada Lapuran-lapuran Juru Odit Negara
di masa-masa yang lalu berkenaan dengan
teguran-teguran yang dibuat di dalam Ke­
menterian Pertahanan ini.

Di dalam Lapuran yang tersebut ada ter-
catit berkenaan dengan penyelewengan
di dalam pembelian-pembelian alat-alat
senjata untuk negara kita dibuatkan oleh
pegawai-pegawai kita. Barangkali kita
menghadapi musuh sebagaimana kata
sahabat saya di sebelah sana bahawa pem­
belian-pembelian bekalan dan bahan-bahan
senjata dan lain-lainya hendaklah dibuat
dengan begitu teliti pada masa hadapan.
Walaupun dahulu pembelian-pembelian ini
hanya dibuat oleh pegawai-pegawai yang di-
hantarkan oleh Kementerian Pertahanan
dan hasilnya telah menjadi teguran di dalam
Lapuran Juru Odit Negara. Kita ber-
kehendakkan di masa-masa hadapan
bahawa pembelian ini dibuat kepada sen­
jata-senjata ataupun peluru senapang dan
juga kapal-kapal terbang yang sophisticated
yang sesuai dengan pemberian wang yang
diluluskan di dalam Dewan ini terhadap
senjata-senjata yang kita telah beli itu. Saya
bercakap ini dengan kerana bukan sahaja
yang saya dapat ketahui daripada Lapuran
Juru Odit Negara itu bahkan juga perkara-
perkara yang didatangkan dari pihak Ahli-
ahli Pasukan Bersenjata yang mengatakan
bahawa senjata-senjata yang digunakan oleh
mereka itu barangkali out-of-date. Jadi
inilah satu kemalangan pada negara kita
apabila kita berhadapan dengan musuh-
musuh yang mempunyai senjata-senjata
yang lebih baik daripada kita. Saya ber-
harap perkara ini akan mendapat perhatian
yang berat daripada pihak Kementerian
yang tersebut dalam menggunakan wang
yang banyak untuk perkara-perkara yang
mendatangkan kebaikan kepada negara kita.

7.02 mlm.

Datuk Haji Dzulkifli bin Datuk Haji
Abdul Hamid: Tuan Pengerusi, saya ucapkan

5053 10 JULAI 1975 5054

berbanyak-banyak terima kasih atas pan-
dangan yang telah diberikan oleh Ahli-ahli
Yang Berhormat yang mengambil bahagian
di dalam perbahasan mengenai dengan Rang
Undang-undang Perbekalan Tambahan pada
petang ini.

Pertama sekali Ahli Yang Berhormat
dari Besut telah membangkitkan mengenai
dengan pembelian kapalterbang F5 ini
daripada syarikat Northdrop. Beliau me­
ngatakan syarikat ini terlibat di dalam
rasuah dengan negara-negara lain. Ingin
saya mengatakan di sini berkenaan dengan
pembelian kapalterbang F5 ini, saya suka
memaklumkan bahawa sepanjang yang saya
ketahui pembelian kapalterbang ini adalah
dijalankan dengan seeara bersih.

Berkenaan dengan penggunaan kapal­
terbang F5, TUDM tidak bergantung atas
penasihat-penasihat luar negeri. Tentera
Udara Di-Raja Malaysia sendiri yang me-
nyelenggarakan kapalterbang itu.

Ahli Yang Berhormat dari Bruas telah
membangkitkan bahawa sedikit sahaja
bilangan yang bukan Melayu di dalam
tentera Malaysia kita. Ingin saya mengata­
kan bahawa kenyataan Ahli Yang Ber­
hormat itu tidak betul. Yang sebenarnya
ramai juga yang bukan bumiputra di dalam
tentera kita sungguhpun saya tidak dapat
memberikan angka-angka kerana sebab-
sebab keselamatan.

Ahli Yang Berhormat dari Permatang
Pauh telah membangkitkan berkenaan
dengan kenaikan pangkat pegawai yang
akan bersara. Untuk menjelaskan kenaikan
pangkat itu ialah bagi mengenangkan jasa
dan perkhidmatan yang telah berpuluh-
puluh tahun seseorang itu telah berkhidmat.
Saya rasa patut sangatlah kenaikan pangkat
itu diberi sebagai memegang jasanya itu.

Mengenai dengan latihan yang baru-baru ini
dijalankan di luar negeri ialah dalam jangka
kerjasama dengan negara New Zealand.
Latihan yang dimaksudkan itu ialah
exercise. Berkenaan dengan perbelanjaan
adalah ditanggung oleh negara yang men-
jemput dan bukannya ditanggung oleh Kera-
jaan Malaysia kita.

Ahli Yang Berhormat dari Seremban
ada menyentuh mengenai pembelian kapal­
terbang F5 juga. Beliau mengatakan pem­
belian ini adalah membazir dan adalah

hanya untuk prestige sahaja. Untuk men­
jelaskan kapalterbang F5 ini adalah kapal­
terbang pejuang untuk pertahanan udara.
Kalau tidak ada kapalterbang seperti itu,
kita tidak ada cara hendak menentukan jika
ada penyeludupan ataupun penerbangan
musuh di udara Malaysia. Esok kalau
sekiranya ada penerbangan haram di udara
Malaysia, Kementerian Pertahanan akan di-
kritik kerana tidak membuat apa-apa per-
siapan. Pembelian kapalterbang ini adalah
langkah persiapan.

Ahli Yang Berhormat daripada Baling
telah membangkitkan bahawa adanya penye-
lewengan di dalam pembelian bekalan
senjata. Inginlah saya memberikan assurance
di sini bagaimana yang saya ketahui bahawa
pembelian senjata-senjata ini adalah ber-
dasarkan kepada nasihat-nasihat daripada
pakar-pakar yang ada di Kementerian Per­
tahanan ini. Sekian.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $74,753,800 untuk Kepala
B.19 diperintahkan jadi sebahagian dari­
pada Jadual Pertama; wang sebanyak
$187,400,000 untuk Kepala B.19 diperintah­
kan jadi sebahagian daripada Jadual Kedua;
wang sebanyak $127,085,400 untuk Kepala
B.22 diperintahkan jadi sebahagian dari­
pada Jadual Ketiga; dan wang sebanyak
$36,044,000 untuk Kepala P.19 disetujukan
jadi sebahagian daripada Anggaran Pem-
bangunan (Tambahan) (Bil.3), 1974.

Kepala B. 20 dan B. 21 {Jadual Pertama)

Kepala B. 20 dan B. 21 {Jadual Kedua)

Kepala B. 23 dan B. 24 {Jadual Ketiga)—

7.10 mlm.

Menteri Pelajaran (Dr Mahathir bin
Mohamad): Tuan Pengerusi, saya mohon
mencadangkan supaya peruntukan tambahan
sebanyak $65.95 juta di bawah Kepala
Bekalan 20—Kementerian Pelajaran, dan
sebanyak $28.59 juta di bawah Kepala
Bekalan 21—Jabatan Pelajaran Malaysia
Timor, dimasukkan dalam Jadual Anggaran
Belanja Mengurus Tambahan Keempat
tahun 1973.

Di bawah Kepala Bekalan 20—Kemen­
terian Pelajaran, jumlah peruntukan tam­
bahan yang dikehendaki sebanyak $65.95

5055 10 JULAI 1975 5056

juta itu adalah bagi membayar gaji guru-
guru dan kakitangan-kakitangan sekolah
rendah dan menengah oleh kerana peruntu­
kan yang disediakan sebanyak $631.8 juta
adalah didapati tidak mencukupi disebab-
kan oleh peruntukan gaji guru-guru dan
kakitangan sekolah telah kurang diperuntuk­
kan.

Di bawah Kepala Bekalan 21—Jabatan
Pelajaran Malaysia Timor, peruntukan tam-
bahan yang diperlukan sebanyak $28.59 juta
itu adalah bagi membiayai bayaran tungga-
kan gaji dan gaji guru dan kakitangan dalam
Perkhidmatan Pelajaran Sarawak berikutan
dengan pelaksanaan Pekeliling Perkhidmatan
Bil. 1 Tahun 1973.

Keterangan-keterangan lanjut bagi per­
untukan tambahan yang diperlukan ini ter-
dapat pada mukasurat-mukasurat 4 dan 5
dalam Kertas Perintah 12 Tahun 1975,
Memorandum Perbendaharaan Berkenaan
Anggaran Belanja Mengurus Tambahan
Keempat Tahun 1973.

Tuan Pengerusi, dengan penerangan-
penerangan di atas, saya mohon men-
cadangkan.

Tuan Pengerusi, saya mohon mencadang-
kan supaya peruntukan tambahan sebanyak
$146.28 juta di bawah Kepala Bekalan 20—
Kementerian Pelajaran, dan sebanyak
$23.80 juta di bawah Kepala Bekalan 21—
Jabatan Pelajaran Sarawak dan Sabah,
dimasukkan dalam Jadual Anggaran Belanja
Mengurus Tambahan Ketiga Tahun 1974.

Di bawah Kepala Bekalan 20—Kemen­
terian Pelajaran, peruntukan tambahan se­
banyak $146.28 juta yang diperlukan itu
adalah terdiri daripada $117.59 juta bagi
perbelanjaan membayar gaji dan bonus
guru-guru dan kakitangan-kakitangan di se-
kolah-sekolah rendah dan menengah, kerana
peruntukan yang telah disediakan sebanyak
$455.98 juta bagi tahun 1974 adalah tidak
mencukupi; sebanyak $12.69 juta adalah di­
perlukan bagi membiayai pembayaran gaji,
bonus dan pendahuluan gaji bagi satu bulan
setengah kepada kakitangan badan-badan
berkanun di bawah Kementerian ini meng-
ikut Pekeliling Perkhidmatan Bil. 16 Tahun
1974; dan sebanyak $16 juta lagi adalah
bagi membiayai Rancangan Buku-buku Teks
untuk dipinjamkan kepada murid-murid yang
ibubapa mereka berpendapatan rendah.

Di bawah Kepala Bekalan 21—Jabatan
Pelajaran Sarawak dan Sabah, peruntukan
tambahan yang diperlukan sebanyak $23.80
juta itu ialah bagi membayar gaji, elaun-
elaun dan bonus kepada kakitangan-kaki­
tangan Jabatan dan bagi membayar gaji dan
tunggakan-tunggakan gaji kepada guru-guru
berikutan dengan perlaksanaan Pekeliling
Perkhidmatan Bil. 2 Tahun 1974 bagi
Jabatan Pelajaran Sabah dan Pekeliling Per­
khidmatan Bil. 3 Tahun 1974 bagi Jabatan
Pelajaran Sarawak.

Keterangan-keterangan lanjut bagi per­
untukan tambahan yang diperlukan ini
terdapat pada muka surat 18, 19 dan 20
dalam Kertas Perintah 14 Tahun 1975,
Memorandum Perbendaharaan mengenai
Anggaran Belanja Mengurus Tambahan
Ketiga Tahun 1974.

Dengan penerangan-penerangan di atas,
saya mohon mencadangkan.

Tuan Pengerusi, saya mohon juga men­
cadangkan supaya peruntukan tambahan
sebanyak $49.69 juta di bawah Kepala
Bekalan 23—Kementerian Pelajaran, dan
sebanyak $3.0 juta di bawah Kepala Bekalan
24—Jabatan Pelajaran Sarawak dan Sabah,
dimasukkan dalam Jadual Anggaran Belanja
Mengurus Tambahan Pertama Tahun 1975.

Di bawah Kepala Bekalan 23— Kemen­
terian Pelajaran, peruntukan tambahan
sebanyak $49.69 juta yang diperlukan itu
adalah terdiri daripada $22.96 juta bagi
perbelanjaan membayar gaji, bonus dan
tunggakan gaji kepada kakitangan-kaki­
tangan badan-badan berkanun, berkaitan
dengan perlaksanaan Suruhanjaya Gaji
Harun; sebanyak $1,028 juta diperlukan bagi
pembiayaan penyusunan semula Fakulti
Sains di Universiti Malaya; dan sebanyak
$25.7 juta lagi adalah bagi membuat bayaran
atas pembekalan buku-buku teks di bawah
Rancangan Pinjaman Buku Teks Tahun
1975.

Di bawah Kepala Bekalan 24—Jabatan
Pelajaran Sarawak dan Sabah, peruntukan
tambahan sebanyak $3.0 juta adalah di­
perlukan bagi membiayai pembayaran gaji
dan bonus guru-guru di sekolah-sekolah
Rendah Kerajaan di Sarawak oleh kerana
peruntukan yang disediakan sebanyak $13.2
juta telah kurang diperuntukkan dan juga
tidak termasuk peruntukan bagi bayaran
bonus.

5057 10 JULAI 1975 5058

Keterangan-keterangan lanjut bagi per-
untukan yang diperlukan ini terdapat pada
muka surat 15, 16 dan 17 dalam Kertas
Perintah 16 Tahun 1975, Memorandum Per-
bendaharaan Mengenai Anggaran Belanja
Mengurus Tambahan Pertama Tahun 1975.

Tuan Pengerusi, dengan penerangan-
penerangan di atas, saya mohon mencadang-
kan.

7.17 mlm.

Tuan Leo Moggie anak Iroke (Kanowit):
Tuan Pengerusi, saya ingin bercakap sedikit
atas cadangan Kementerian Pelajaran ini,
pertamanya dalam Kepala B. 23 dengan ini
juga saya minta izin berucap dalam bahasa
Inggeris.

(Dengan izin) Mr Chairman under Kepala
B. 23 Pecahan-kepala 4100, we are asked to
approve a supplementary expenditure of
$25.7 million and I would only refer to the
section on Buku-buku Teks. The reason that
is given in this Paper, Sir, is that the
expenditure is required because of the delay
in the delivery of textbooks. The delay is
still with us and my point is a simple one,
that is, it is our hope that the Ministry
responsible will make every effort to solve
the problem of this delay of delivery of text­
books because—I need not emphasise it—of
the obvious difficulties that it has caused.

Secondly, Sir, also in connection with the
textbooks system, the textbook system is
aimed to provide subsidy help for those who
need them. Unfortunately, there have been
cases that have been publicised in the papers
where some people who might not necessarily
be in need of subsidy do get allotted with the
subsidy of textbooks. Now, it is our privilege
in this House, Sir, to urge the Minister
responsible and the Ministry to try and
tighten whatever system that is being devised
to ensure that those who are of the group
that should be helped are being helped.

Now, the next item that I would touch,
also briefly, is on Kepala B. 24, Pecahan-
kepala 1100, regarding Gaji dan Upahan di
Jabatan Pelajaran, Sarawak dan Sabah.
Here we are requested to approve an
additional expenditure of $3 million for pay­
ment of teachers' salaries. Now, one of the
problems in Sarawak, and I am sure also in
Sabah, is that the condition in rural schools,
Sir, is very appalling. I am sure the Minister

himself is aware of this, as I am sure that he
has also visited these areas, but I would urge
him and others in the Ministry who are
responsible for Education, to make more
frequent visits not to the cities but to the real
interior of the country because it would be
difficult for me to describe in this House what
the exact condition is without the Ministers
responsible themselves seeing for themselves.

The conditions in rural schools are so
appalling that I think it is only a token of
appreciation on the part of the Government
for one thing to provide additional incentives
to induce good teachers to teach in rural
education. One of the items I would propose
for consideration is that at the moment I
know that teachers teaching in rural schools
living in sub-standard quarters are also
required together with the others teaching in
urban schools to pay 10% of their salaries
for housing accommodation. I think it is a
minimum incentive that we can consider to
waive this requirement.

The other problem of education that I see
is that now we are trying to emphasise the
importance of science. Unfortunately in many
of these schools, science teachers are a breed
of men whom we see rather infrequently.

The other item that I would urge is that I
am being informed—I think this information
is correct—that from the beginning of this
year, some school children in Sarawak, who
attend Bahasa Malaysia stream, are rightly
given incentives by being waived 100% of
their school fees if they attend Government
and Government-aided schools. I think this
is, of course, a very good move in order to
induce people to study Bahasa Malaysia.
Unfortunately, those who pursue education in
the English medium are given only 10%
rebate. Now, a lot of the rural parents are
poor parents, and unfortunately with the
limited number of Bahasa Malaysia teachers
that we have—this is a matter of logistic and
it is a matter of practical implementation that
it might be worth considering giving those
attending English medium schools a higher
rebate than what is being given at 10%.

Now, I do not propose to waste more of
the time of this House Sir, as I know time is
very limited. But the only general comment
I would urge again on the Ministry is to look
at the conditions of rural education system,
especially in a State like Sarawak, with a
great urgency because it is only when

5059 10 JULAI 1975 5060

education in the rural areas is improved more
than it is now can we hope that improvements
in these areas, in all fields, will have the
chance of succeeding.

7.20 mlm.

Tuan Haji Jamil bin Ishak (Tanjong
Karang): Tuan Pengerusi, saya suka juga
mengambil bahagian bercakap berkaitan
dengan Kementerian Pelajaran ini mengenai
masaalah dan kerumitan berkenaan dengan
pelajaran di luar bandar yang serupa sahaja
di mana-mana masaalahnya yang timbul, dan
saya percaya juga memang sukar bagi
Kementerian ini bagi mengatasinya. Walau
bagaimanapun, perkara ini terpaksa disebut-
kan pelajaran di luar bandar memang tidak
dapat dinafikan tidaklah begitu sejajar
sebagaimana yang ada berjalan dengan
begitu baik di dalam bandar ini.

Perkara yang pertama berkenaan dengan
guru-guru di luar bandar, terutama di
kawasan saya banyak terdapat di antaranya
guru-guru sementara, lebih banyak guru-guru
sementara itu ditempatkan di sekolah-sekolah
rendah. Perkara ini diharap Kementerian ini
supaya dapat dengan daya-usahanya buat
adjustment pada menempatkan guru-guru,
kerana banyak guru-guru yang qualified ada
pada satu-satu sekolah.

Perkara yang kedua, berkenaan dengan
buku teks. Sungguhpun pada dasarnya di-
bahagikan untuk orang-orang yang ber-
pendapatan rendah, tetapi diharap Kemen­
terian ini supaya dapat memberi arahan
tegas kepada guru-guru besar supaya dapat
menjalankan arahan itu yang boleh men­
dapat bantuan ialah orang-orang yang ber-
pendapatan rendah, dan perkara pilih kasih
patutlah disingkirkan dan tidak diamalkan.

Seperkara lagi berkenaan dengan
bangunan-bangunan sekolah, misalnya di
kawasan saya ada banyak lagi sekolah-
sekolah dari bangunan lama dan ini sudah
merupakan merbahaya kepada murid-murid
yang belajar di tempat itu. Sungguhpun
kajian dari pegawai-pegawai Kementerian
Pelajaran membuat siasatan dan lapuran,
tetapi sudah bertahun-tahun keadaan itu
begitu sahaja. Jadi, saya suka menarik
perhatian Kementerian ini, mudah-mudahan
sekolah-sekolah itu dapat digantikan dengan
secapat mungkin. Facilitiesnya begitu juga

memanglah jauh terkebelakang dan banyak-
lah kelemahan-kelemahan dalam perkara ini
didapati di sekolah-sekolah luar bandar.

Saya berharap segala perkara yang ber­
kaitan dengan pelajaran di luar bandar ini
Kementerian dapat memberikan sepenuh
perhatian supaya murid-murid di luar bandar
itu dapat berasingan dengan yang ada di
bandar itu.

Tuan (Timbalan) Yang di-Pertua mem-
pengerusikan Jawatankuasa)

7.28 mlm.

Dr Tan Chee Khoon: Tuan Pengerusi, saya
bangun bercakap tentang Kepala B. 20
Kertas Perintah 14, Pecahan-kepala 4100
tentang perbelanjaan untuk universiti-
universiti kita. Di samping saya bercakap
dalam Bahasa Malaysia, saya mohon izin
bercakap dalam bahasa Inggeris.

Tuan Pengerusi, pada tahun ini saya ber-
pendapat Kementerian Pelajaran baru-baru
ini telah mengeluarkan satu arahan iaitu
pelajar-pelajar yang ingin memasuki
universiti-universiti kita yang mendapat
kelulusan H.S.C. daripada Singapura, se-
benarnya di Singapura mereka bukan kata
H.S.C. tetapi mereka kata G.C.E. "A" level.
Pelajar-pelajar yang didapati G.C.E. "A"
level diletak di dalam satu senarai dan pelajar-
pelajar yang ingin memasuki universiti kita
yang dapat H.S.C. daripada sekolah-sekolah
di Malaysia diletak di dalam satu senarai.
Dan arahan daripada Kementerian Pelajaran
ialah semua pelajar-pelajar yang ingin me­
masuki universiti kita yang lulus daripada
sekolah di Malaysia diberi peluang dahulu,
kemudian pelajar-pelajar Malaysia yang
pergi belajar ke Singapura dan dapat G.C.E.
"A" level selepas itu boleh diberi peluang.
Ini bermakna pelajar-pelajar yang dapati
G.C.E. "A" level tidak langsung ada peluang
untuk memasuki universiti kita, oleh sebab
ada satu tempat barangkali 10 di dalam
Fakulti Perubatan, barangkali 20 orang me-
nunggu satu tempat; semua ada kelayakan
yang sesuai.

Tuan Pengerusi, saya hendak menarik
perhatian Yang Berhormat Menteri Pela­
jaran, pelajar-pelajar yang pergi belajar ke
Singapura dan mengambil peperiksaan
G.C.E. di sana bukan mereka tidak taat setia
kepada tanahair kita, mereka miskin, mereka

5061 10 JULAI 1975 5062

mencapai keputusan yang cemerlang di
dalam peperiksaan M.C.E. dan dapat
ASEAN Scholarship. Kalau mereka diberi
tempat sekolah di Malaysia tidak ada
kemampuan untuk melanjutkan pelajarannya
di dalam H.S.C., mereka terpaksa menerima
biasiswa ASEAN daripada Kerajaan
Singapura dan mereka pergi belajar ke sana
dan selepas itu mereka balik ke tanahair kita
dan ingin memasuki universiti-universiti kita.

Saya tahu oleh sebab kebanyakan pelajar-
pelajar ini ada berjumpa dengan saya, ada
yang dapat 5A, ada yang dapat 4A, ada yang
dapat 3A semuanya tidak diberi peluang
untuk memasuki universiti kita, melainkan
saya berpendapat kalau sekiranya ibubapa-
nya ialah seorang kakitangan Kerajaan dan
terpaksa bekerja di Singapura mereka diberi
peluang. Saya hendak bertanya kepada Yang
Berhormat Menteri Pelajaran mengapakah
ada diskriminasi kepada pelajar-pelajar
Malaysia? Saya bukan kata pelajar-pelajar
daripada Singapura, ini semua Malaysian.
Kalau kita mengakui kelulusan G.C.E. "A"
level daripada United Kingdam umpamanya,
mengapa kita tidak terima kelulusan G.C.E.
"A" level daripada Singapura? Saya ber-
harap, Tuan Pengerusi, Yang Berhormat
Menteri Pelajaran boleh mengkaji perkara
ini lagi semula supaya di tahun akan datang
pelajar-pelajar yang pergi belajar ke
Singapura dapat keputusan G.C.E. "A" level
yang cemerlang boleh diberi peluang untuk
memasuki universiti kita. Kalau mereka
tidak diberi peluang, barangkali mereka
boleh dapat biasiswa daripada universiti
Singapura, dan ini adalah brain-drain ke
Singapura.

Yang kedua, Tuan Pengerusi, saya ber­
pendapat juga kebanyakan pelajar-pelajar
yang dapati biasiswa tidak: menerima
biasiswa. Ini disebabkan biasiswa dikirim
kepada universiti masing-masing lewat dan
pelajar-pelajar terpaksa pinjam di sini,
pinjam di sana sampai tidak boleh pinjam
lagi, dan barangkali nanti menjadi pencuri—
lagi susah.

(Dengan izin) I hope the Ministry of
Education can use its good offices with the
Federal Government, with the State Govern­
ments or with the other Corporations like
MARA, to speed up the issuing of money to
the scholarship winners. I do know that in
the University of Malaya, for example, we
do try to give them some assistance to tide

over their time of necessity, but now the
funds of the University of Malaya for this
purpose of necessity are limited and we can
only help a very limited number. The
answer lies in the Ministry of Education
using its good offices to get the various
awarding bodies to send the scholarship
money on time to the students in our
universities.

Finally, Mr Chairman, Sir, the Ministry of
Education has now sent a series of regula­
tions to the various universities, I presume,
for consideration to regulate the conduct of
the students. I do hope that the Ministry of
Education must bear in mind that you do not
use a sledge hammer to kill a fly and, to me,
quite a number of the conditions that the
Ministry of Educations seeks to impose on
our rising generation in the universities are,
to say the least, absurd; and we do not want
to have a situation whereby regulations
formulated by the Ministry are foisted and
forced on the universities and then are flouted
by our students and thereby bringing the
Government into disrepute.

7.37 mlm.

Tuan Chian Heng Kai (Batu Gajah): Tuan
Pengerusi, saya hendak menyentuh dalam
Kepala B. 20, Pecahan-kepala 4100.

Tuan Pengerusi, walaupun kita sekali lagi
tambah sebanyak $183 juta untuk pem-
bayaran gaji guru-guru dan kakitangan di
sekolah-sekolah rendah dan menengah di
Semenanjung Malaysia, tetapi saya berasa
tidak puas hati dengan keadaan di sekolah-
sekolah rendah di tanahair kita oleh sebab
dalam sekolah-sekolah rendah kita masih ada
ramai guru-guru sementara. Walaupun
mereka telah mengajar selama 10 tahun
hingga hari ini, tetapi mereka tidak dapat
latihan menjadi seorang guru berkelayakan.

Baru-baru ini pada 5hb Julai, ada 2,000
guru-guru sementara dari sekolah-sekolah
rendah jenis kebangsaan China berkumpul
di Kuala Lumpur untuk mengadakan satu
mesyuarat perpaduan. Dalam mesyuarat itu
saya dan rakan saya, Ahli Yang Berhormat
dari Kuala Lumpur Bandar ada dijemput
menghadirinya dan kami dapat mendengar
aduan-aduan mereka kepada Kementerian
Pelajaran. Kami dari parti DAP sangat
bersimpati dengan keadaan mereka dan saya

5063 10 JULAI 1975 5064

menyeru di sini supaya Kerajaan mengambil
dua tindakan untuk menyelesaikan masaalah
mereka, iaitu:

(a) Yang Berhormat Menteri Pelajaran
memberi satu jaminan bahawa semua
guru-guru sementara akan dapat latihan;
dan

(b) dengan serta-merta Kementerian Pela­
jaran mengumumkan satu rancangan
supaya semua guru-guru sementara
dapat menghabiskan latihan dalam 5
tahun supaya dalam semua sekolah-
sekolah di tanahair kita tidak ada
guru-guru sementara lagi.

Satu perkara lagi, Tuan Pengerusi, sekarang
dalam sekolah rendah jenis kebangsaan China
Kerajaan telah menghantar kerani-kerani
yang tidak faham bahasa China menjadi
kerani-kerani di sekolah tersebut. Inilah satu
perkara yang tidak patut dan adil terhadap
sekolah-sekolah China. Saya mencadangkan
di sini supaya Yang Berhormat Menteri
Pelajaran memberi satu arahan kepada
semua pegawai-pegawai berkenaan supaya
membetulkan perkara ini.

7.40 mlm.

Tuan Zakaria bin Haji Abdul Rahman:
Tuan Pengerusi, saya mengambil peluang
bercakap di bawah Kepala B. 20, Pecahan-
kepala 4100—Gaji Guru.

Tuan Pengerusi, masaalah gaji guru ini
kalau saya bercakap seminggupun tidak
berhenti-henti tidak akan habis juga, tetapi
kali ini saya cuba bercakap kurang daripada
5 minit.

Saya rasa kalau ditubuhkan empat Suruhan-
jaya lagi pada masa akan datang ini untuk
menyelesaikan masaalah gaji guru-guru, jika
mengikut dengan cara-cara yang lepas, maka
masaalah itu juga tidak akan tamat, melain-
kan jika petua-petua saya ini diikuti.

Petua-petua saya senang sahaja iaitu
semua guru-guru apapun jenisnya yang ada
berkhidmat dengan Kerajaan kita di bawah
Kementerian Pelajaran Kerajaan Malaysia
ini disatukan semuanya di bawah satu
katogari sahaja, tidak ada B. 1, B. 2, C. 1, C. 2
dan sebagainya, semua sama sahaja, barulah
tidak ada perasaan iri hati, dengki-men-
dengki antara satu golongan dengan golongan
yang lain. Gajinya boleh dibezakan dengan
cara point system, misalnya, kalau seorang itu
mempunyai kelulusan iktisas beri dia lima
point. Kalau dia ada pula kelulusan akademik

universiti beri empat point, HSC tiga point,
MCE dua point, LCE satu point, kalau tidak
ada yang lulus setakat LCE itu dia kosong
tentang itu. Begitu juga kalau dia itu meme-
gang jawatan-jawatan penting, pegang
jawatan Guru Besar beri tiga point, kalau
dia mengajar baik, murid-muridnya sentiasa
mendapat kelulusan baik diberi dia satu
bintang (star) ataupun kalau dia itu aktif
dalam masyarakat umpamanya patut diberi
penghargaan, diberi satu bintang lagi. Sepuluh
star dapat satu point, dihimpun-himpunkan
barulah dikira. Umpamanya, lima point dapat
satu increment, kalau sepuluh point dapat dua
increment. Kalau dia berpengalaman mengajar
setahun dapat satu point, kalau dia boleh
hidup 100 tahun mengajar, dapat 100 point,
dia boleh dapat gaji sampai berapa ribu pun
dengan cara ini, maknanya kita tidak menye-
kat seseorang guru itu dengan satu-satu
kumpulan tertentu supaya mereka tidak
meronta-ronta lagi, mereka boleh maju,
kalau mereka hendak naik gaji mereka pergi
universiti umpamanya. Kalau mereka hendak
dapatkan gaji yang lebih lagi tambah point
lagi, mereka cuba menjadi seorang guru yang
baik sehingga mereka boleh dilantik sebagai
Guru Besar. Kalau mereka pula melakukan
kesalahan umpamanya diberi amaran berat
dipotong pula lima point, jadi kurang pula
gajinya. Begitulah keadaannya. Jadi, tidaklah
seseorang itu tersekat dan mereka semua
jenis guru pun akan merasa satu, tidak ada
lagi orang itu cuba hendak banding, bila kita
naikkan gaji satu kumpulan, kumpulan lain
pula cuba minta hendak naik. Bila naikkan
kumpulan ini, kumpulan lain pula cuba minta
hendak naik. Jadi sampai bila pun tidak
boleh selesai. Ini sahaja petua saya dan saya
berasa yakin boleh dilaksanakan, sebab
perkara point system ini pernah disebut-sebut-
kan oleh Yang Berhormat Menteri Pelajaran
kita yang mempunyai kemampuan, kecekapan
untuk menyelesaikan masaalah gaji ini.
Terima kasih.

Tuan Pengerusi: Ahli Yang Berhormat
dari Seremban yang akhir, kemudian Menteri
menjawab.

7.44 mlm.

Dr Chen Man Hin (Seremban): Saya suka
menyentuh empat perkara sahaja dan di sini
saya minta izin bercakap dalam bahasa
Inggeris.

Tuan Pengerusi: Boleh.

5065 10 JULAI 1975 5066

Dr Chen Man Hin: Tuan Pengerusi, saya
suka menyentuh empat perkara sahaja dan di
sini saya minta izin bercakap dalam bahasa
Inggeris.

(Dengan izin) Tuan Pengerusi. I wish to
refer to Kepala B. 23, Kertas Perintah No. 16
of 1975, concerning textbooks. For the past
few months ever since schools re-opened at
the earlier part of this year, the usual
complaint from parents, especially poor
parents who applied for free textbooks is that
their children do not get these textbooks
in time. In fact, only two weeks ago, they
told me that the textbooks had still not
come. They say, "What is the point if after
half of the school year has passed the books
have still not come? How are our children
going to study?" Therefore, they feel that the
Government should do something about it
and investigate into the matter so that these
poor children will not be left behind in their
studies. This is a very humane and a very
poignant complaint and I hope the Honour­
able Minister will take note of this, although
these people are poor.

Then the other matters which is causing
increasing frustration to parents, Tuan
Pengerusi, is the question of the annual entries
into the universities in Malaysia, Only this
year thousands of students who are qualified
to enter into the tertiary institutions have not
succeeded in getting admission into the
universities of this country and into the
tertiary institutions. While this may be so,
quite a number of them have got very good
results, brilliant results in fact, and they
would want to know exactly why they have
not been selected when they see other students
with much less qualifications have been
allowed to enter. So, unless the Government
has got an answer to create more places if
not in the universities, at least in some
tertiary institutions or polytechnics or similar
schools, so that these students who are
qualified can have a chance not only to
study but also to contribute to this country,
it is going to create a problem. The Govern­
ment says it is short of manpower, short of
science teachers, short of this, short of that,
and yet they have students passing the H.S.C.
with good results denied of places in the
universities and in the very limited number
of polytechnic schools. We are supposed to
have engineers, technicians, technical

assistants, but where are these institutions?
We are supposed to start a petroleum
industry but how are we going to fill the
posts there if we do not have qualified
engineers from our own students?

Not only that, the other complaint, which
is also written in the news papers—and I have
also received quite a few personal complaints
by parents on this—is that ASEAN scholars,
Malaysians who have been awarded scholar­
ships by Singapore, who have passed with
brilliant results with three or four "A"s yet
when they apply for places in the universities
in Malaysia, their applications are rejected.
So you can imagine the frustration of parents
when they see their children, who have passed
the M.C.E. who have got brilliant results in
the H.S.C. Examination or the G.C.E. "A"
Level Examination, are yet denied places in
universities. Furthermore, when these students
apply for sponsorship to go overseas, again
there is another block, causing more frustra­
tion—sponsorship papers are delayed, time
and time again. I have a complaint where
they say that although they sent in their
applications last year there has been no reply
for over a year. So, in the meantime places
which were reserved for them in overseas
institutions have been taken over by some
other students.

So, therefore, I urge the Minister concerned
to look carefully into these problems which
I have raised and I hope he will do something
about them.

7.48 mlm.

Dr Mahathir bin Mohamad: Tuan Penge­
rusi, saya mengucapkan berbanyak terima
kasih kepada Ahli-ahli Yang Berhormat
yang telah membuat beberapa teguran.

Ahli Yang Berhormat dari Kanowit telah
bercakap di bawah Kepala B. 23 berkenaan
dengan beberapa perkara. Dengan izin,
Tuan Pengerusi, saya akan berucap dalam
bahasa Inggersi bagi menjawab teguran
Ahli Yang Berhormat dari Kanowit.

(Dengan izin) Tuan Pengerusi, with regard
to the late delivery of textbooks, nobody is
more aware or more disappointed with this
happening than myself as the Minister
responsible. It should be remembered that
this is the first time we have had this free

5067 10 JULAI 1975 5068

loan of textbooks and the amount of books
involved is very great indeed because we
have spent a total of $62 million on
textbooks. We are doing this for the first
time and we have to formulate some
method which will enable us to distribute the
textbooks to the people who most deserve
these textbooks. In order to do so, we have
tried to carry out a census on the income of
the various parents involved. Now it is well-
known that even the Income Tax Depart­
ment is not quite able to determine the
income of all the people in Malaysia. As a
result, with the rather haphazard way that
we adopted at the beginning, there were
many people who were not honest enough to
give their correct income and as a result, of
course, a number of people who do not
deserve to get free loans of textbooks have
been given free loans. This matter is being
looked into by the Ministry at the moment,
and I am quite sure that next year the
situation would ease somewhat, but I cannot
guarantee that there will not be any more
cheats involved in cheating the Ministry over
the actual amount of their incomes.

With regard to the delay, we will try our
very best, but it is not easy to deliver books
from Peninsular Malaysia to Sarawak
especially to the more remote areas. In some
instances, we found that the books were not
ordered by the schools, and so we find quite
a number of schools not receiving any books
even at this moment. We are doing our very
best to remedy this situation and if the
Honourable Member finds that there are
any schools which have not received the
books, I would be very happy to get a note
from him and we will see to it that the
books are delivered on time, if possible.

The conditions of schools in rural areas
have been given the utmost attention by me
and this has been a stated objective ever since
I took over the Ministry. The Honourable
Member for Kanowit would know that,
when I was in Sabah and Sarawak,
particular attention was paid to the rural
schools and I travelled up to places like
Bekalan which is about 5 miles from the
border of Indonesian Borneo to see a
place which normally could only be reached
after five days of walking. Fortunately, of
course, the Government of Sarawak pro­
vided me with a helicopter and so it made
the journey much easier.

I realise too that the teachers are not
provided with very good houses, but it
should be remembered that since the new
scheme of salary for teachers has been
adopted, the old allowance for housing was
incorporated into the salary of the teachers
and therefore it is only right that where they
are given quarters, they should pay for the
quarters; and 10% is only a very small
sum if you consider the difficulties of
getting quarters in the more remote areas.
As a matter of fact, most of these schools
do not have quarters and the teachers have
had to rent houses in the rural areas which
are even worse than the houses provided by
the Government. We have to put up with
some difficulty, because we know very well
that this country cannot provide for
everything simultaneously and we need to
have the understanding and patience of the
people at large as well as their Representa­
tives in this House.

The National Education Policy stresses
the use of Bahasa Malaysia and it is only
right that we encourage people to go to
schools which use Bahasa Malaysia. When I
was in Sarawak, I made a statement that it
would be far better for some of the schools
in Sarawak which use English as the medium
to switch over to Malay as the medium of
instruction. I am well aware that there is a
shortage of teachers proficient in the
National Language but as soon as this can
be overcome, then I am quite sure the
people in the rural areas will be freed from
having to pay for the schooling of their
children.

Ahli Yang Berhormat dari Tanjong
Karang telah menyebut tentang keadaan
sekolah-sekolah di luar bandar yang mana
didapati begitu banyak guru-guru se-
mentara. Pihak Kementerian tidaklah ingin
menempatkan begitu banyak guru-guru se-
mentara di kawasan-kawasan luar bandar.
Kita telah cuba menghantar guru-guru yang
terlatih di kawasan-kawasan ini, tetapi
kadang-kala kalau kita menghantarkan
mereka ini, mereka ini menghantar surat
untuk berhenti kerja, sebab itu kadang-
kadang terpaksa kita mengadakan bilangan
guru-guru sementara yang begitu banyak di
kawasan luar bandar. Walau bagaimanapun,
Kementerian Pelajaran sekarang ini ada satu
rancangan khas untuk melatih semua guru-
guru sementara, dan saya percaya apabila

5069 10 JULAI 1975 5070

rancangan ini berjalan di dalam masa dua
tiga tahun lagi kita dapat mengurangkan
bilangan guru-guru sementara samada di
dalam bandar ataupun di kawasan-kawasan
luar bandar.

Berhubung dengan masaalah buku teks,
ini samalah juga seperti saya telah men-
jawab kepada Ahli Yang Berhormat dari
Kanowit iaitu kita tidak ingin melihat orang
yang berpendapatan tinggi mendapat buku
teks ini, tetapi di dalam banci yang telah
diperbuat oleh Kementerian Pelajaran,
mereka ini membuat kenyataan bahawa
pendapatan mereka tidak begitu tinggi dan
oleh sebab itu kita telah memberi pinjaman
buku teks percuma ini. Pada tahun ini pihak
Kementerian akan membuat kajian sekali
lagi dan akan menggunakan cara yang
berubah sedikit dan kita percaya bahawa
cara ini akan lebih berkesan, tetapi saya
tidak boleh memberi pengakuan bahawa
orang-orang yang berpendapatan tinggi
tidak akan mendapat buku teks, tentulah
ada beberapa mereka yang ingin menipu
dan berjaya dalam penipuan mereka.

Berkenaan dengan sekolah yang lama
kita ingin menggantikan, tetapi ini tertakluk
kepada peruntukan wang yang diberi kepada
Kementerian Pelajaran.

Ahli Yang Berhormat dari Kepong telah
menyebut tentang penuntut-penuntut ASEAN
yang telah belajar di Singapura yang telah
dapat kelulusan G.C.E. "A" level. Saya sedar
bahawa kita telah mengadakan dua senarai
yang berasingan dan senarai ini dibuat
adalah supaya orang-orang daripada Malay­
sia meneruskan pelajaran mereka di sekolah-
sekolah di Malaysia yang berlainan daripada
sekolah-sekolah di Singapura. Sekolah-
sekolah di Singapura tidak tertakluk kepada
arahan dan dasar pelajaran Malaysia. Kita
berkehendakkan supaya sehabis banyak yang
boleh daripada orang-orang di Malaysia
mendapat pelajaran mereka melalui sekolah-
sekolah di Malaysia yang berasaskan kepada
dasar pelajaran Malaysia. Walau bagi-
manapun, saya akan memberi pengakuan
bahawa pada masa-masa akan datang ber­
kenaan dengan penuntut-penuntut yang men­
dapat biasiswa yang tertentu sahaja per-
timbangan akan diberi supaya mereka tidak
akan keciwa dalam usaha mereka cuba me-
masuki universiti di dalam negara kita,
tetapi kalau didapati bahawa mereka

sengaja pergi meneruskan pelajaran mereka
di Singapura supaya mengelakkan daripada
belajar di dalam negara kita, kerana
didapati di dalam negara ini dasar pelajaran
adalah berlainan, maka saya tidaklah dapat
memberi pertimbangan kepada mereka.

Berkenaan dengan penerimaan biasiswa
yang lewat, saya telah selidik perkara ini dan
sebenarnya perkara ini tidaklah begitu men-
jadi-jadi seperti disebutkan dalam surat-
khabar dan juga oleh Ahli Yang Berhormat
dari Kepong. Walau bagaimanapun, kita
telah memberi perhatian kepada perkara ini
dan saya percaya perkara ini akan dapat di-
atasi di dalam sedikit masa lagi.

Ahli Yang Berhormat dari Kepong juga
telah menyebutkan bahawa kita mengguna­
kan sledge-hammer to kill a fly, ukuran
sledge-hammer dengan a fly ini mungkin
ukuran daripada pihak Ahli Yang Ber­
hormat. Kadang-kadang fly yang kita
nampak itu nampak sahaja kecil, tetapi
boleh jadi bahaya dan boleh juga men-
datangkan kematian kepada kita. Jadi
sebelum dianya mendatangkan akibat yang
buruk adalah lebih baik kita mengambil
tindakan. Ada juga pepatah yang berkata
bahawa kita mesti nip in the bud, iaitu
sebelum ia berkembang patut kita kutil
buangkan dia. Jadi, apa yang saya buat itu
ialah semata-mata to nip the matter in the
bud tentulah merasa sedikit sakit kalau
dinipkan begitu.

Ahli Yang Berhormat dari Batu Gajah
merasa tidak puas hati dengan keadaan di
sekolah-sekolah rendah kerana ada banyak
guru-guru sementara. Dan ianya menyebut
bahawa ada 2,000 guru-guru sementara di
sekolah China. Saya ingin menyebut bahawa
kita tidak membezakan sangat di antara
guru sementara sekolah China, kerana
masaalah guru sementara ini melibatkan
semua sekolah-sekolah. Kita ada antara
8,000 sehingga 12,000 guru-guru sementara.
Pihak Kementerian saya sedang merancang-
kan supaya guru-guru sementara ini diberi-
kan latihan. Kalau pada masa yang lepas
cuma ada tiga ratus sahaja telah dilatih, pada
masa-masa yang akan datang kita akan
melatih sebanyak sehingga 2,000 guru-guru
sementara pada satu tahun, dan adalah di
jangka kalau ini berhasil di dalam jangka
masa 4 atau lima tahun kita dapat mengu­
rangkan guru-guru sementara. Tetapi saya
tidak boleh memberi jaminan bahawa tidak

5071 10 JULAI 1975 5072

akan ada sama sekali guru sementara, kerana
guru sementara ini adalah satu cara kita
mengatasi satu masaalah yang tidak dapat
dibuangkan sama sekali daripada perkhid-
matan pelajaran. Kadang-kadang beberapa
guru-guru terpaksa mengikuti latihan di
universiti ataupun pergi bercuti dan sebagai-
nya, maka terpaksa kita mengadakan guru-
guru sementara. Walau bagaimanapun,
dengan adanya rancangan latihan untuk
semua guru sementara, saya percaya bahawa
keadaan ini tidak akan berkekalan dan men-
jadi buruk seperti yang terdapat sekarang ini.

Berkenaan dengan kerani-kerani yang
tidak faham bahasa China, kita tidak tahu
bahawa kerani-kerani tidak berjaya di dalam
menjalankan tugas mereka. Mereka ini dapat
menjalankan tugas dan kita tidak boleh
menyingkirkan orang-orang yang ada ke-
bolehan daripada memegang jawatan-
jawatan.

Ahli Yang Berhormat dari Besut telah
mencadangkan satu sistem atau petua tentang
cara-cara mengatasi masaalah gaji guru.
Saya ingin menjemput Ahli Yang Berhormat
dari Besut bersama-sama dengan saya
mengemukakan cara ini kepada 20 buah
Kesatuan Guru-guru yang ada di Malaysia
ini. Jika mereka bersetuju dengan cara ini,
saya sendiri akan turut bersetuju tetapi
setakat yang saya tahu sebabnya ada 20 buah
Kesatuan Guru-guru di dalam Malaysia ini
ialah oleh kerana guru-guru itu sendiri tidak
dapat mempersetujui memasuki sebuah
kesatuan guru. Mereka begitu sekali ber-
pendapat yang berlainan sehingga mereka
sendiri tidak dapat menyatukan diri mereka
dan bersetuju dengan apa sistem yang di-
kemukakan bukan sahaja oleh Kerajaan
tetapi oleh mereka sendiri. Kalau satu
kesatuan mengemukakan satu cara, maka
ada satu kesatuan yang lain akan menentang
cara itu. Sebab itulah kita menghadapi
masaalah ini. Walau bagaimanapun, saya
dengan secara yang ikhlas menjemput Ahli
Yang Berhormat dari Besut menghadiri satu
daripada perundingan-perundingan yang
saya mengadakan begitu kerap dengan ke-
satuan-kesatuan guru-guru.

Ahli Yang Berhormat dari Seremban telah
membangkitkan perkara textbook yang telah
saya sebutkan tadi. Berkenaan masaalah
kemasukan ke dalam universiti yang mana
kita mendapat 38,000 orang yang minta
menjadi calun, tetapi kita tidak ada tempat

yang mencukupi dan saya tidak percaya
bahawa dengan penambahan universiti-
universiti dapat kita mengatasi. Kalau kita
menambahkan universiti pun kita akan dapat
lebih banyak lagi yang meminta masuk ke
dalam universiti dan mereka itu juga akan
keciwa. Walau bagaimanapun, pihak Kemen-
terian ada cara lain memberi latihan seperti
politeknik dan Iain-lain tempat latihan bagi
berbagai jurusan tetapi itu juga tidak men­
cukupi. Semua ini tertakluklah kepada ke-
bolehan negara kita ini memperuntukkan
wang yang cukup untuk kehendak-kehendak
rakyat. Masaalahnya kita tahu caranya tetapi
kita tidak ada peruntukan yang cukup. Ber­
kenaan dengan masaalah Asean Scholars
saya telah sebutkan tadi. Dan masaalah
sponsorship saya tidak tahu siapakah yang
tidak dapat sponsorship, kerana kita mem­
beri sponsorship ini secara yang cukup
liberal sehingga melibatkan Kerajaan dengan
satu guarantee yang mana Kerajaan terpaksa
menanggung apa kesalahan yang dibuat oleh
penuntut di waktu mereka itu di luar negeri,
tetapi kita tidak akan dapat menebus balik
kalau kita terpaksa memberi bayaran untuk
mereka balik ke negeri kita. Masaalah
sponsorship ini akan diperketatkan supaya
lebih sesuai dengan keadaan, tetapi tidaklah
bermaksud untuk menahan sesiapa daripada
melanjutkan pelajaran mereka di luar negeri.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $65,950,000 untuk Kepala
B. 20; dan $28,590,000 untuk Kepala B. 21
diperintahkan jadi sebahagian daripada
Jadual Pertama; wang sebanyak $146,281,534
untuk Kepala B. 20 dan $31,039,783 untuk
Kepala B. 21 diperintahkan jadi sebahagian
daripada Jadual Kedua; dan wang sebanyak
$49,693,239 untuk Kepala B. 23; dan
$3,000,000 untuk Kepala B. 24 diperintahkan
jadi sebahagian daripada Jadual Ketiga.

Kepala B. 23 (Jadual Pertama)

Kepala B. 23, B. 24, B. 25, B. 26 dan B. 27
(Jadual Kedua)

Kepala B. 26 dan B. 27 (Jadual Ketiga)

Kepala P. 23 (Anggaran Pembangunan
(Tambahan) (BiL 3), 1974)

Kepala P. 26 (Anggaran Pembangunan
(Tambahan) (BiL 1), 1975)

5073 10 JULAI 1975 5074

8.08 mlm. 8.13 mlm.

Timbalan Menteri Kewangan (Tan Sri
Chong Hon Nyan): Tuan Pengerusi saya
membentangkan Anggaran Tambahan Be­
lanja Mengurus melibatkan Jabatan-jabatan
yang termasuk di dalam potfolio Kementerian
Kewangan bagi tahun 1973, 1974 dan 1975
dan juga Anggaran Tambahan Pembangunan
Kementerian Kewangan bagi tahun 1974 dan
1975. Jadi, saya mencadangkan supaya per-
untukan-peruntukan perkara ini diluluskan.

Anggaran Belanja Mengurus Tahun
1973—Kertas Perintah 11/75

Kepala B. 23 Perbendaharaan ... $ 406,000
Anggaran Belanja Mengurus Tahun
1974—Kertas Perintah 13/75

Kepala B. 23 Perbendaharaan ... 2,806,966
Kepala B. 24 Perkhidmatan Am
Perbendaharaan 34,476,739
Kepala B. 25 Peruntukan kepada
Kumpulanwang Terkanun ... 8,818,103
Kepala B. 26 Kastam dan Eksais
Di Raja 4,488,091
Kepala B. 27 Jabatan Hasil Dalam
Negeri 955,740

Anggaran Belanja Mengurus Tahun
1975—Kertas Perintah 15/75

Kepala B. 26 Perbendaharaan ... 1,397,770
Kepala B. 27 Perkhidmatan Am
Perbendaharaan 764,816
Kepala B. 28 Peruntukan kepada
Kumpulanwang Terkanun ... 41,400,000

Anggaran Pembangunan Tahun
1974—Kertas Perintah 19/75

Kepala P. 23 Perbendaharaan ... 34,000,000
Anggaran Pembangunan Tahun 1975
dalam Kertas Perintah 21 Tahun
1975

Kepala P. 26 Perbendaharaan ... 26,000,000
Keterangan-keterangan lanjut mengenai
tambahan-tambahan yang dikehendaki se-
perti yang tersebut bagi tahun-tahun yang
berkenaan boleh didapati dalam memo-
randam-memorandam yang dibentangkan
dalam majlis ini sebagai kertas-kertas
berikut:

Anggaran Tambahan Belanja Meng­
urus bagi tahun 1973—Kertas Perintah
12 Tahun 1975 bagi tahun 1974 Kertas
Perintah 14 Tahun 1975 dan bagi tahun
1975 Kertas Perintah 16 Tahun 1975.
Anggaran Pembangunan bagi tahun 1974
Kertas Perintah 20 Tahun 1975 dan bagi
tahun 1975 Kertas Perintah 22 Tahun
1975.

Tuan Pengerusi, saya mohon mencadang­
kan.

Tuan Syed Hassan bin Syed Mohamed
(Aran): Tuan Pengerusi, saya bangun
menyokong Rang Undang-undang Per-
bekalan Tambahan bagi Kementerian Ke­
wangan, dan saya ingin menyentuh ber­
kenaan dengan Kepala B. 26 di bawah
Jadual yang Kedua, Kastam dan Eksais
Di Raja.

Menyentuh di dalam perkara ini awal-
awal lagi saya mengucapkan terima kasih
kepada Jabatan Kastam dan Eksais Di Raja
yang telah memperkenalkan Negeri Perlis
dengan tangkapan penyeludupan dadah yang
bernilai berjuta-juta ringgit harganya dan
penangkapan berkenaan dengan penye­
ludupan beras yang berguni-guni banyaknya,
tetapi apa yang saya suka sentuhkan di sini
ialah berkenaan dengan tangkapan beras
yang telah dilakukan itu. Saya harap jangan-
lah tangkapan itu ataupun kegiatan itu
merupakan kegiatan bermusim, kadang-
kadang ditangkap, dan kadang-kadang di-
lepaskan dan kadang-kadang pula tidak
bergerak langsung kerana kecuaian di dalam
perkara ini, akibatnya akan dirasai dengan
secara langsung oleh petani-petani, terutama
sekali di dalam musim menuai padi iaitu
di dalam bulan 8 dan bulan 1 yang mana di
waktu itu kalau sekiranya penyeludupan beras
bermaharajalela berlaku mungkin menye-
babkan harga padi akan turun. Walaupun
LPN telah menetapkan harga padi yang
serendah-rendahnya yang boleh diterima
oleh pihak petani-petani, tetapi kalaulah
penyeludupan itu berlanjutan dan padi
akan masak serentak, maka sudah tentu
pihak LPN tidak akan membeli padi dengan
harga yang ditetapkan itu. Dengan sebab
itu demi kepentingan petani-petani, maka
saya berharap perkara itu janganlah men-
jadi kegiatan bermusim, tetapi hendaklah
dikawal dengan rapinya dari semasa ke
semasa.

Menyentuh berkenaan dengan penye­
ludupan dadah yang saya katakan tadi yang
telah membawa Negeri Perlis masyhur
di serata dunia, terutama sekali di kawasan
Chuting kerana kawasan itu sekarang ini
telah menjadi lautan yang hijau. Maksud
saya lautan hijau itu ialah dengan penuhnya
pokok-pokok tebu, memang penyeludup-
penyeludup ini sangat suka menyeludup di
kawasan laut, tetapi apa yang dapat di­
tangkap ialah penyeludupan-penyeludupan

5075 10 JULAI 1975 5076

yang dilakukan di dalam lautan tebu yang
saya katakan tadi, sebaliknya di lautan biru
sedikit sangat kita dapati tangkapan-
tangkapan yang telah dilakukan. Saya faham
bukanlah tangkapan-tangkapan itu tidak di­
lakukan kerana tidak ada penyeludupan-
penyeludupan yang telah berlaku di laut
tetapi pada hemmah saya ialah disebabkan
oleh kekurangan pegawai-pegawai yang
berkenaan di sana.

Saya bawa contoh misalnya seperti di
Pedis, laut Perlis adalah laut yang secara
langsung bersempadan, pegawai-pegawai
bahagian pencegah cuma ada empat orang,
pegawai laut ada lima orang, tetapi motor
ronda satu pun tidak ada. Bagaimanakah
pegawai-pegawai ini hendak menjalankan
tugas di laut dan apakah gunanya pegawai-
pegawai laut yang lima orang itu diadakan
padahal motor untuk dijalankannya tidak
ada. Kalau keadaan yang sedemikian saya
rasa tentulah penyeludupan itu bermaha-
rajalela. Oleh yang demikian saya, syorkan
kepada Kementerian yang berkenaan
supaya pegawai-pegawai ditambah dan ke-
lengkapan-kelengkapan itu diperlengkapkan
supaya mereka dapat menjalankan tugas-
tugasnya dengan baik, terutama sekali
pegawai-pegawai laut. Pegawai-pegawai laut
dengan Jabatan Kastam ini cuma merupa-
kan sebagai buruh semata-mata padahal
mereka itu bertanggungjawab sama dengan
pegawai-pegawai Kastam di dalam me-
ronda. Saya katakan mereka cuma sebagai
buruh semata-mata ialah kerana mereka itu
mengendali bot dan sebagai kelasi, tetapi
tidak ada mempunyai kuasa untuk me-
nangkap dan tidak pula mempunyai senjata
untuk mempertahankan diri. Alangkah baik-
nya kalau sekiranya pegawai-pegawai ini
diserapkan menjadi Pegawai Kastam supaya
mereka dapat berkuasa dan dapat mereka
menjalankan kerja dengan penuh didikasi
dan dapat berkhidmat kepada Kerajaan.
Itulah yang saya harapkan daripada
Kerajaan.

Tuan Pengerusi: Yang Berhormat Menteri
jemput jawab, kalau hendak jawab.

8.18 mlm.

Tan Sri Chong Hon Nyan: Tuan Pengerusi,
Ahli Yang Berhormat dari Arau telah
membangkitkan masaalah berkaitan dengan
penyeludupan di sempadan. Saya ingat
barangkali jika Ahli Yang Berhormat tidak

nampak kapal ronda di Pedis ini bukan
bermakna tidak ada kapal ronda, tetapi Ahli
Yang Berhormat mesti sedar bahawa Pulau
Pinang menjadi satu pusat di mana kapal
ronda Kastam boleh mengambil kegiatan
mencegah penyeludupan di laut dan saya
pernah mengambil perhatian atas teguran
itu dan pihak Kastam akan siasat jikalau
ada kegiatan yang sempurna dijalankan di
dalam laut itu.

Masaalah dikemuka bagi diputuskan,
dan disetujukan.

Wang sebanyak $406,000 untuk Kepala
B. 23 diperintahkan jadi sebahagian dari­
pada Jadual Pertama; wang sebanyak
$2,806,966 untuk Kepala B. 23, $34,476,739
untuk Kepala B. 24, $8,818,103 untuk
Kepala B. 25, $4,488,091 untuk Kepala
B. 26 dan $955,740 untuk Kepala B. 27 di­
perintahkan jadi sebahagian daripada Jadual
Kedua; wang sebanyak $1,357,770 untuk
Kepala B. 26, $764,816 untuk Kepala
B. 27; dan $41,400,000 untuk Kepala B. 28
diperintahkan jadi sebahagian daripada
Jadual Ketiga; wang sebanyak $34,000,000
untuk Kepala P. 23 disetujukan jadi se­
bahagian daripada Anggaran Pembangunan
(Tambahan) (Bil. 3), 1974; dan wang se­
banyak $26,000,000 untuk Kepala P. 26
disetujukan jadi sebahagian daripada
Anggaran Pembangunan (Tambahan) (Bil),
1975.

Kepala B. 67 (Jadual Kedua)

Kepala B. 31 (Jadual Ketiga)—

8.20 mlm.

Timbalan Menteri Penyelarasan Per-
badanan Awam (Datuk Mohamed bin
Rahmat): Tuan Pengerusi, saya mohon men-
cadangkan bahawa wang sebanyak $270,600
di bawah Kepala B. 67 di dalam Jadual
Kedua, Anggaran Tambahan Ketiga, 1974
dan $86,000 di bawah Kepala B. 31 di dalam
Jadual Ketiga Anggaran Tambahan Pertama,
1975, diluluskan. Keterangan-keterangan
lanjut berkenaan dengan tambahan-tambahan
yang diminta bagi Kepala-kepala Belanja
Mengurus yang tersebut itu boleh didapati di
dalam Kertas Perintah 14 Tahun 1975 dan
Kertas Perintah 16 Tahun 1975.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

5077 10 JULAI 1975 5078

Wang sebanyak $270,600 untuk Kepala
B. 67 diperintahkan jadi sebahagian daripada
Jadual Kedua; dan wang sebanyak $86,000
untuk Kepala B. 31 diperintahkan jadi
sebahagian daripada Jadual Ketiga.

Kepala B. 28 {Jadual Pertama)

Kepala B. 28 (Jadual Kedua)—

8.22 mlm.

Menteri Kesihatan (Tan Sri Lee Siok
Yew): Tuan Pengerusi, saya mohon men-
cadangkan Kepala B. 28 Jadual Pertama ber-
jumlah $348,000 dan juga Kepala B. 28
Jadual Kedua berjumlah $30,260,000.
Kedua-dua Kepala ini berjumlah $30,608,000
di Kertas Perintah 12 Tahun 1975 dan juga
di Kertas Perintah 14 Tahun 1975 dijadikan
sebahagian daripada Jadual.

8.23 mlm.

Tuan Shaari bin Jusoh: Tuan Pengerusi,
dalam Kepala B. 28, saya suka mengesyorkan
kepada Menteri yang berkenaan di dalam
perbahasan wang tambahan ini tentang ke-
dudukan hospital-hospital.

Tuan Pengerusi, layanan di hospital, pada
pendapat saya, terutama dalam Wad-wad
Kelas Tiga tidak memuaskan sangat. Dengan
sebab itu, saya berharap kepada Kementerian
yang berkenaan selain daripada ubat, maka
layanan-layanan adalah satu perkara yang
wajib kepada pesakit-pesakit itulah sebabnya
selalu saya perhatikan mengapakah doktor-
doktor persendirian mendapat pelanggan
ataupun banyak orang datang berjumpa
dengan pihak yang berkenaan, selain dari­
pada ubat, maka saya dapati doktor-doktor
yang berkenaan bercakap dengan bahasa
yang lemah-lembut dan layanan yang amat
memuaskan, maka dengan sebab itulah juga
saya berharap selain daripada doktor, yang
saya maksudkan bukanlah ini semata-mata
doktor bahkan kepada pegawai-pegawai
ataupun kakitangannya hendaklah melayan
pesakit-pesakit khasnya kepada Wad-wad
Kelas Tiga yang kita dapati datang daripada
orang-orang kampung. Kadang-kadang
pesakit itu tidak dapat hendak ambil ubat
sendiri, biasa ditengking oleh pihak pelayan-
pelayan yang berkenaan. Dengan sebab itu,
saya berharap dengan seboleh-bolehnya di-
tambahkan lagi kursus kepada orang-orang
yang berkenaan untuk mendapat layanan
yang baik.

Tuan Pengerusi, saya sendiri pada malam
30 haribulan yang lepas telah membawa
seorang pesakit yang telah mendapat
accident. Apabila saya bawa ke hospital saya
amat dukacita, orang yang sakit itu amat
teruk. Apabila hendak dicari alat menolong
nafas ataupun kalau tidak silap saya oxygen,
saya pun tidak begitu pandai, dicari satu ke
satu alat yang berkenaan semua didapati
rosak. Jadi kalau begini, Tuan Pengerusi,
saya amat dukacita, maka dengan sebab itu
saya berharap alat-alat yang dibubuh di
hospital-hospital yang berkenaan, bukan saya
perkatakan di Kangar, bahkan di mana-mana
sekali pun, hendaklah diperiksa terlebih
dahulu, jangan didapati seperti apa yang
telah terjadi.

Yang ketiga, Tuan Pengerusi, kita meng-
ajar Rukunegara kepada seluruh rakyat,
tujuannya ialah untuk menghormati semua
kaum. Ini kerap kali berlaku di atas mayat-
mayat terutamanya yang telah mendapat
accident. Sebenarnya, saya sendiri sebagai
Wakil Rakyat telah berjumpa beberapa kali,
dibelah itu mengikut aturan tetapi apabila
dibawa ke dalam bilik belah (bilik mayat)
tidak diberi tunggu oleh pihak yang ber­
kenaan. Sedangkan kita tahu khasnya bumi-
putra ataupun ugama Islam tidak akan
mengapa-apakan mayat tersebut bahkan
sebagai satu adat kepada orang-orang Islam
ataupun Melayu, walaupun mayat itu di-
tinggalkan keseorangan ataupun dijaga tidak
ada perbezaan, tetapi adat ini payah hendak
dihilangkan. Dengan sebab itu, Tuan Penge­
rusi, telah berlaku di antara pihak keluarga
si mayat tadi akan bertengkar, lebih tepat
lagi saya katakan akan bertumbuk ataupun
bergaduh dengan pihak yang menjaga pada
malam yang berkenaan, sebab si penjaga
bercakap dengan tidak begitu sopan ataupun
tidak begitu manis. Dengan sebab itu, saya
berharap pada Kementerian yang berkenaan
adat sopan khasnya kepada ugama Islam
hendaklah diberi satu keistimewaan, ter­
utama apabila mayat itu telah dibubuh ke
tempat yang berkenaan seboleh-bolehnya
biarlah pihak waris-waris atau keluarganya
dapat menjaga dan tidak payahlah ditalipon
atau meminta kebenaran di sana-sini.

Akhirnya, Tuan Pengerusi, pada hari ini
kita sama-sama tahu pihak penderma darah
datang untuk meminta derma darah dan kita
berasa terima kasih kerana banyak orang
memberi derma darah, tetapi malangnya
saya sendiri tidak begitu sihat pada hari ini

5079 10 JULAI 1975 5080

tidak dapatlah memberi. Tuan Pengerusi,
apabila saya melihat kenyataan Menteri,
kalau tidak silap saya di Johor pada tahun
ini juga, dan saya tengok sendiri dalam
Persatuan Penderma Darah di Kangar atau-
pun di Perils, saya amat terkejut apabila di-
dapati penderma-penderma darah ini boleh
dikatakan 90% terdiri daripada bumiputra,
sedangkan sakit tidak memilih sesiapa. Apa­
bila ia datang sakit ataupun malapetaka,
kemalangan jikalau berkehendakkan darah
dengan serta-merta, maka dengan sebab itu
saya merayu kepada Kementerian yang ber-
kenaan carilah satu ikhtiar ataupun satu
jalan supaya semua bangsa akan turut ber-
bakti dengan menderma darah dan janganlah
seperti hari ini bahkan boleh dikatakan 90%
terdiri daripada kaum bumiputra khasnya
Melayu.

828 mlm.

Tuan K. Pathmanaban (Telok Kemang):
(Dengan izin) Mr Chairman, I refer to a
matter of serious concern to many parents in
Malaysia who have sent their children to
study medicine in India—I refer to the
matter of registration of doctors who are
graduating from India. I understand that
there is a move in the Ministry, I do not
know how far it has progressed, to refuse
registration to doctors who qualified in India
and to require all of them to undergo an
examination before they receive registration
in Malaysia. I understand that this move is
based on information received by the
Ministry or the Medical Council that in a
number of medical colleges in India, the
standards of training have fallen seriously
and so on. I would like to raise a few points
on this.

I would, first of all, say that this proposal
of the Ministry, if it is at all to be acted upon,
is highly arbitrary, discriminatory and grossly
unfair. It is true, I think, that in some
medical colleges in India, as indeed the
world over standards of training have been
falling and may have fallen to gross levels of
seriousness, but I do not think it would be
true to say that standards of medical colleges
all over India have fallen to a stage where we
have to, at this stage, accord a blanket
derecognition to all these colleges. In India
itself, I believe, they have a Medical Council
which assesses and keeps a watch over
standards as much as our own esteemed

Medical Council here is attempting to do,
and it is true, I think, also that the Medical
Council in India has been, from time to time,
taking action against colleges which have
been letting their standards fall to serious
levels of concern. But as soon as the
standards in these colleges have improved, I
think they have re-accorded recognition to
the colleges concerned. Here we have the
Ministry of Health in Malaysia proposing a
blanket derecognition of all medical colleges
based on what sort of information I do not
know, but quite clearly based on piecemeal
information on certain medical colleges.

I must say, and I think most people in the
profession would agree, that there are a
number of medical colleges in India as well
as in other countries of the world where
standards which have been long established
continue to remain very high to a standard
envied by the profession, especially by
teachers in the medical profession all over
the world. I myself hear, for instance, that in
the universities in Malaysia too the standards
are falling—not just in one faculty but in
many faculties. This must be inevitable to
some extent as we rapidly expand the size of
our universities the scope of the courses there­
in and so on and are unable to cope as much
as we would like to with the courses that we
give. Are we proposing that because we also
hear of rumours like this, or information
even such as this, that medical graduates
from the University of Malaya or the
Universiti Kebangsaan also undergo such a
test before they get recognition? I do not
think we are proposing that.

The other question is that I think this is
discriminatory and harsh on the parents who
have chosen to send their children for
medical education in India, because I do
not think these proposals are being directed
against the medical colleges in the
Philippines, Thailand or Indonesia or any
one of the medical colleges in the Middle
East, where I am sure, they suffer the same
constraints of providing standards of medical
education that all of us as patients and as
well meaning citizens would expect our
doctors to have. I do not think these
measures are now being directed against any
one of these. Therefore, I say that the
proposal if that is to be implemented would
be discriminatory.

5081 10 JULAI 1975 5082

One must bear in mind, Sir, that these
students who would have come back to
Malaysia this year are in fact a most
unfortunate lot. Last year the Ministry of
Health also brought into being a set of
measures which penalised many of these
students on account of their housemanship,
if we recall. These measures in fact were
applied retroactively and caught many
students by deep surprise. It was required
that these people who graduated from
medical colleges in India would be required
to undergo an additional year of houseman-
ship in Malaysia itself, irrespective of
whether they had done their housemanship in
India or not. In many cases this meant that
most of these students were getting seven or
eight years of medical education as
compared to the normal six. These same
students who in fact have had to undergo by
retroactive enactment of legislation on part
behalf an extra year of medical training in
India itself are now being told that they
have to come here and sit for an examina­
tion which the Medical Council here will set
before they can get registration.

I hope the Ministry of Health will look
seriously at proposals like these before
actually imposing restrictions or conditions
on students who undergo fairly long periods
of study because a student cannot turn
around in the fourth year of his medical
course and go and seek admission in
another institution and so on. These are
fairly serious matters for parents, many of
whom are very poor, and students, many of
whom are very bright but could not get
admission into the medical faculties here
and have gone to India and such places to
undergo their education. We cannot treat
these matters lightly by "honouring" them
with a blanket derecognition. I hope that the
Honourable Minister would take this into
consideration and take the necessary action
to relieve this burden.

8.36 mlm.
Tuan Farn Seong Than (Sungei Besi):

Tuan Pengerusi, saya ingin bercakap atas
Kepala B. 28, Pecahan-kepala 1200 dan
saya minta izin berucap dalam bahasa
Inggeris.

(Dengan izin) Tuan Pengerusi, though a
huge amount of money is being allocated to
the Health Ministry every year, it is regrett­
able to note that the various services

rendered by the Ministry of Health are far
from satisfactory. One glaring example is the
poor and inefficient service of most hospitals
in the country. Only recently the Minister of
Health himself was reported to have
expressed great regrets and unhappiness over
this state of affairs. In fact the situation was
so bad that the Honourable Minister had
gone to the extent of calling on all hospital
staff for a general pulling of the socks with
regard to all aspects of hospital administra­
tion as well as personal conduct, attitude
and behaviour of hospital personnel.

Tuan Pengerusi, it is a fact the Minister is
aware of a host of complaints about
hospital services. However, it appears to me
that the Government has failed to remedy
the situation. For example, many of our
hospitals are not only places for sick
people, they seem to be also places for stray
cats and dogs. Not long ago when I visited
a friend who was a patient in the Ipoh
General Hospital, I was surprised to see
stray cats in different parts of the hospital.
This is indeed a very unhealthy sign in any
hospital. I have also received a complaint
from a member of the public that the lava­
tories in some hospitals, especially the
Kuala Lumpur General Hospital, are not
properly maintained. The lavatories are
wet and slippery, thus often causing
accidents to the sick and feeble patients.
There are also a lot of other complaints such
as hospitals leaking and also hospitals
having not enough blankets and pillows.
Sir, if I am going to emphasise on more
complaints tonight, I think it is a sheer
waste of time and I do not like to waste
time here. Sir, it appears to me that the
Minister of Health is incapable to improve
the tarnished image of the hospital service
because the frequent warnings given by him
to those concerned do not appear to be
heeded at all.

Tuan Pengerusi: If you are going to attack
the Minister on a personal basis as incapable
you will have to bring a substantive motion.

Tuan Farn Seong Than: The Ministry is
involved, Sir.

Tuan Pengerusi: You said the "Minister"
just now, did you not?

Tuan Farn Seong Than: Sorry.

5083 10 JULAI 1975 5084

Tuan Pengerusi: Withdraw it please. 8.46 ptg.

Tuan Farn Seong Than: I withdraw it. It
is evident when the Honourable Minister of
Health disclosed to the Press a week ago
that thousands of dollars of Government
property including forks, spoons and bed
sheets, drugs and drums of D.D.T. were
being pilfered from hospitals and the Health
Ministry.

Here again, I am glad that we have an
honest Honourable Minister of Health (Tuan
Pengerusi: Good!) who has the courage to
admit that he was aware of the pilfering
going on for years. But sadly no action has
been taken. This is a blatant swindling of
public funds by all concerned. I cannot
imagine why the Government has not taken
harsh measures to deter those culprits
involved or bring them to book.

Sir, what we want to know is whether
there is a need for the Honourable Minister
to go about to conduct a quiet campaign to
warn hospital staff against malpractices.
Usually in the past, whenever there was any
malpractice discovered, the authorities often
jumped on the so-called grass-root level to
rectify the situation. Seldom have we heard of
action taken against Heads of Departments.
One important fact that the Government does
not seem to appreciate is that malpractices
can only take place in Government Depart­
ments when the Heads of Departments are
either indifferent or they themselves indulge
in malpractices. To put the record straight, it
is fundamental for Heads of Departments to
show a good example to their subordinates in
order to bring about a clean and efficient
Civil Service. In this respect, I wish to call
upon the Honourable Health Minister to
initiate a Commission of Inquiry of the
massive pilfering or subtle robbery in the
Health Ministry. I would also like to call
upon the Minister to take drastic disciplinary
action against Heads of Departments who
had allowed this deplorable swindle of public
funds to happen.

Finally, I wish to call upon the Honourable
Health Minister to impose heavy penalties on
those involved in order to deter all future
malpractices not only in the Health Ministry,
but also in other Government Departments.

Dr Tan Chee Khoon: Tuan Pengerusi, saya
bangun untuk bercakap sepatah dua

Tuan Pengerusi: Minta ringkaskan ber­
cakap kerana kita sudah jauh malam!

Dr Tan Chee Khoon: (Dengan izin) Tuan
Pengerusi, I had originally not intended to
speak in this debate

Tuan Pengerusi: Then why speak? Time is
getting late now!

Dr Tan Chee Khoon: But after hearing the
Honourable Member for Telok Kemang
making certain charges against the Medical
Council, I felt compelled as a member of the
Medical Council, to clarify some of the
misconceptions that have been reported to
him.

First, Tuan Pengerusi, there is no proposal
or no step taken by the Medical Council—
and here I would want to make it clear that
I have no authority to speak on behalf of the
Medical Council, but as a member of the
Medical Council I want to clarify some of
the misconceptions—to derecognise all the
Medical Faculties in India. What has
happened, Tuan Pengerusi, is this. Recently
the Indian Medical Council itself, as a result
of their investigations, decided not to
recognise a number of Medical Schools.

Tuan Pengerusi: Would it not be better,
Ahli Yang Berhormat, for this dialogue to be
taking place somewhere outside this
Chamber?

Dr Tan Chee Khoon: No, Tuan Pengerusi,
but I will be very brief. I must put it on
record because obviously if this goes round,
it would bring the Medical Council into
disrepute. As a result of the action taken by
Indian Medical Council, we have to take
cognisance of it and we have sent none other
than the President of the Malaysian Medical
Council, who is also none other than the
Director-General of Medical Services to
India to talk with the President of the Indian
Medical Council; and as a result of which,
we have decided that those which were not
recognised by the Indian Medical Council
will not also be recognised by us. So, there is
no blanket decision not to.

5085 10 JULAI 1975 5086

Now, Tuan Pengerusi, I gather that the
Honourable Member for Telok Kemang has
objected to our local citizens graduating
abroad taking examinations. This is nothing
new. I have been a member of the Medical
Council for more than a decade and from
time to time there have been proposals that
our students who go abroad and go to
Medical Schools that are not recognised by
us should sit for examinations. This is
nothing new. You go to America and if you
want to sit

Tuan K. Pathmanaban: On a point of
clarification, Sir.

Tuan Pengerusi: What are you going to do,
Ahli Yang Berhormat?

Tuan K. Pathmanaban: I want to ask Ahli
Yang Berhormat

Tuan Pengerusi: No more extra speeches!
Ahli Yang Berhormat boleh membuat pene-
rangan jika ucapan Ahli Yang Berhormat itu
disalah-fahamkan oleh Ahli Yang Berhormat
dari Kepong. Itupun kalau Ahli Yang Ber­
hormat dari Kepong beri jalan. Jemput
duduk! (Kepada Dr Tan Chee Khoon) Sila
sambung.

Dr Tan Chee Khoon: Thank you, Tuan
Pengerusi. In America, everyone whether he
is a graduate of an American Medical School
or a graduate of the Faculty of Medicine,
University of Malaya, has to sit for the
E.C.F.M.G. So this is nothing new. There is
a very radical proposal that is now being
considered by the Medical Council that
everyone should, because we have many
Medical Schools coming up, pass a common
examination so that there is no discrimina­
tion.

The other thing of course, Tuan Pengerusi,
is about the point made by the Honourable
Member for Telok Kemang that there must
be an extra year for housemanship. I do not
know whether the Honourable Member for
Telok Kemang is familiar with this. In India,
the housemanship there is regarded as part of
the medical course. Consequently, the
Malaysian Medical Council says that
although in India the housemanship course,
is part of the medical course, the houseman­
ship here is not part of the medical course

and that it is an extra year of training. There­
fore, we say that those who come from India
and who have finished their housemanship
there and if they want to come here, then they
have to do one more year. But if they have
not finished their housemanship there and
have not got the M.B.B.S. degree there, then
when they come here they will have to serve
two years. This decision has not been made
retrospective. Mr Chairman, Sir, we had
taken a decision and said that it would take
effect from next month. So on whatever
information that was given to the Honour­
able Member, there is a misconception on his
part.

Finally, Mr Chairman, Sir, I want to say
that I am glad that in this country the
Medical Council is an independent body.
Even the Minister of Health has very little
power to interfere with the workings of the
Medical Council, unlike the Bar Council. In
regard to the Bar Council, the Bar Council
can propose a member of the Bar to be struck
off and it is the Judge who strikes him off. In
the Medical Council, the Medical Council
has the power to strike off a recalcitrant
medical practitioner and I am glad that this
system has worked well. I hope it will work
well with not only the present Minister of
Health, but with succeeding Ministers of
Health, whereby there is minimal interference
from the Government in the workings of the
Malaysian Medical Council.

8.50 mlm.

Tan Sri Lee Siok Yew: Tuan Pengerusi,
saya ucapkan terima kasih atas ucapan-
ucapan daripada Ahli-ahli Yang Berhormat,
khasnya Ahli Yang Berhormat dari Kangar.
Beliau menyatakan hospital besar di Kangar
tidak berapa sesuai oleh kerana alat-alatnya
adalah lama dan juga kadang-kadang pesakit
masuk ke hospital itu tidak dapat alat-alat
yang mencukupi. Malangnya, komen dari­
pada Ahli Yang Berhormat itu dengan am
sahaja, saya suka jikalau Ahli Yang Ber­
hormat boleh memberikan satu specific case
kepada saya dan saya akan menyiasat
perkara ini dengan segera. Hospital Kangar
boleh dikatakan adalah sebuah hospital
yang moden dan juga sebuah hospital
mempunyai alat-alat (equipment) yang
moden sungguhpun penduduk-penduduk di

5087 10 JULAI 1975 5088

Kangar tidak ramai tetapi dengan mengada-
kan sebuah hospital yang begitu moden, rasa
saya penduduk-penduduk Kangar akan
mengucapkan terima kasih kepada Kerajaan.

Berkenaan dengan masaalah mayat-
mayat yang berugama Islam, ini ada dua
soalan yang berkaitan. Tuan Pengerusi,
kami difahamkan. Mayat-mayat yang telah
meninggal dunia khasnya bagi orang Islam,
Kementerian saya telahpun memberi arahan
jikalau kematian itu berlaku disebabkan
oleh sakit tua dan sebagainya atau penyakit
yang paling buruk yang barangkali tidak
melibatkan dengan legal proceedings dan
sebagainya maka waris-waris itu bolehlah
meminta pegawai-pegawai yang berkhidmat
itu mengambil mayat itu dengan serta-merta.
Akan tetapi, masaalah yang berkaitan
dengan accident atau memakan racun dan
sebagainya ini berkaitan dengan legal
proceedings, ini mestilah kita akan buat post­
mortem dan sebagainya, atau dapat per-
setujuan daripada pihak Polis barulah mayat
itu boleh diambil balik dan sebagainya. Jadi
berbagai-bagai kelemahan yang kita alami
pada masa yang sudah, Kementerian saya
telah mengambil langkah-langkah seberapa
yang boleh untuk mengatasi kelemahan itu
yang disebutkan oleh Ahli Yang Berhormat
itu.

Berkenaan dengan derma darah satu
golongan yang terbesar, khasnya di kawasan
Negeri Perlis ialah sebuah kawasan ke-
banyakan penduduk-penduduknya ialah
daripada keturunan saudara orang Melayu.
Jadi memanglah orang-orang yang men-
derma darah ialah kebanyakannya itu dari­
pada kaum Melayu oleh kerana lebih dari­
pada 90% penduduk-penduduk di Perlis itu
ialah dari keturunan saudara kita orang
Melayu.

Berkenaan dengan satu cadangan oleh
Ahli Yang Berhormat dari Telok Kemang,
the whole issue is not as simple as stated by
the Honourable Member. The matter has
been clearly explained just now by the
Honourable Member for Kepong who
happens to be a member of the Malaysian
Medical Council.

There are about 105 medical colleges in
India. At the moment, degrees from some of
these medical colleges in India are
recognised by the Government, but there are
also some medical colleges in India whose

degrees are still not recognised by the Indian
Government. No doubt, we have a good
number of Malaysian students, particularly
students coming from the estates and from
poor families, who are being sent to these
medical colleges to study medicine but I
cannot tell this House how big the number
is. My guess is that there are at least 500 of
them studying in the medical colleges in
India at the moment.

The whole question was raised by the
Indian Medical Council itself as to whether
the standards of some of the medical schools
in India are high enough. After receiving the
complaints and criticisms by the Indian
Medical Council, the Malaysian Medical
Council discussed the matter and proposi­
tions have been made. I would like to make
it categorically clear that as the Minister
responsible for Health, I would like to see
that all the medical students who have passed
out from any medical schools should have
a high and good standard. Unfortunately,
the parents were not informed by the
Malaysian Medical Council not to send
students to those medical schools whose
degree is not recognised by the Government.
I understand that a recommendation has
been made by the Medical Council itself
to have some sort of common examination
for these students when they come back
from these colleges. But, Tuan Pengerusi,
at the moment, I am still trying to collect
more information as to why degrees from
some medical schools in India are still not
being recognised by us and the reasons
raised in the Indian Medical Council itself
recently.

It is, therefore that my Ministry had
suggested to send a team of medical
professors, particularly the Medical Pro­
fessors of the Medical Faculties of the
University of Malaya and Universiti Ke-
bangsaan, and also members of the
Malaysian Medical Council to India, to
assess the standards of those medical schools
where many of our Malaysian students are
studying. The Government has a respon­
sibility not only to preserve the good and
high standards of medicine standards in the
country but at the same time, we should not
discriminate against our own students.
Therefore, a two-prong approach should be
considered by the Government, before final
decisions are made.

5089 10 JULAI 1975 5090

The other question which has been raised
was with regard to housemanship. This has
been explained again just now by a member
of the Malaysian Medical Council who is also
the Honourable Member for Kepong and I
would not like to elaborate further on that.

In regard to the question raised by the
Honourable Member for Sungei Besi, I am
afraid that he is making a very sweeping and
general statement in accusing malpractices
by officers in the Ministry. I should say that
unfortunately this sort of general accusation
has been made by Opposition Members in
this House not only now but it has been their
practice for the last many, many years.

I would like to inform this House, not
only this House but the whole world, that
our medical and health services establish­
ment is one of the best in this region. It is
second to none in this part of the world. If
the Honourable Member has a chance to go
to the other countries, he would not be given
free medical treatment. But here, each one
of us is given free medical treatment; and the
majority of the rich and the poor are given
almost free medical treatment, particularly
at the Out-patients Department where we
know there are even rich people who go to
the hospital in big cars and still they go and
queue up at the Out-patients Department in
order to get the good medical treatment
from the doctors for paying only 50 cents.

Tuan Pengerusi, to make general accusa­
tions against the Government is very easy,
but as a responsible citizen and also being
elected by the people as a so-called Honour­
able Member of this House, I sincerely hope
that in future he can produce evidence to
show the Honourable Members of this
House; then I can assure him that an
immediate investigation will be conducted.

I personally, as the Minister responsible,
have given many, many surprise checks not
only during the day but at night but these
were not given publicity. I know what are
the shortcomings, and what are the problems
of the Ministry and we would try our very
best to improve the shortcomings, that we
are now facing.

Tuan Pengerusi, for example, the Kuala
Lumpur General Hospital is one of the
largest hospitals in the world. We have 2,200
beds today. As far as my knowledge is
concerned, the largest general hospital we

know to day is in Chicago with 1,600 beds,
but we have 2,200 beds now. By 1977 the
total number of beds in the Kuala Lumpur
General Hospital will become 3,000. The
number of workers in the Kuala Lumpur
General Hospital today is 4,500 and the
number of patients is 2,200.

I cannot assure the Honourable Member
that all our workers are 100% perfect. There
will be one or two who are not as good as
we expect them to be. But you cannot say
that all of them are bad. You cannot simply
make a blunt statement accusing all of them
of malpractices. I would like to advise the
Honourable Member for Sungei Besi, being
a citizen and also being elected by the people,
if he knows that there are malpractices in the
hospital or any Government departments, or
even by the Ministers, and if he is honest and
sincere enough then he should report the
matter to the Anti-Corruption Department
(NBI). To make a general accusation against
Government servants of malpractices is not
only irresponsible but is pretty unfair
because none of them has a chance to defend
himself in this House, and I hope that he
does not take the opportunity in this House
to attack the unfortunate but very hard
working good officers of my Ministry again.

Tuan Pengerusi, pada akhirnya, soalan-
soalan yang dibangkitkan oleh Ahli Yang
Berhormat ini kita harap akan mendapat
pertimbangan dari semasa ke semasa and
then we will try our very best to improve our
services not only on the question of efficiency,
but at the same time, to uplift our standard.

Inilah jawapan saya dan saya mengucap-
kan terima kasih kepada Tuan Pengerusi,
sungguhpun Ahli Yang Berhormat dari
Sungai Besi membuat tuduhan yang
bergiat tidak adil langsung but I was
thinking that he is still very young and he has
a lot of things to learn and a long way to go
and I hope that one day he will become a
person of good character and a responsible
Member of this House. (Ketawa).

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $348,00 untuk Kepala B. 28
diperintahkan jadi sebahagian daripada
Jadual Pertama; $30,260,000 untuk Kepala
B. 28 diperintahkan jadi sebahagian daripada
Jadual Kedua.

5091 10 JULAI 1975 5092

Kepala B. 30 (Jadual Pertama)
Kepala B. 29, B. 30, B. 32, B. 34 dan B. 52
{Jadual Kedua)
Kepala B. 33, B. 34 dan B. 39 (Jadual
Ketiga)—

9.08 mlm.

Timbalan Menteri Hal Ehwal Dalam
Negeri (Datuk Abdul Samad bin Idris):
Tuan Pengerusi, saya mengesyorkan Anggaran
Belanja Mengurus Tambahan Keempat
Tahun 1973 di bawah Kepala B. 30, Anggaran
Belanja Mengurus Tambahan Ketiga bagi
Tahun 1974 di bawah Kepala B. 29, B. 30,
B. 32, B. 34 dan B. 52, Anggaran Belanja
Mengurus Tambahan bagi Tahun 1975 di
bawah Kepala B. 33, B. 34 dan B. 39 bagi
Jabatan-jabatan di bawah Kementerian Hal
Ehwal Dalam Negeri diusulkan dan diluluskan
dan menjadi sebahagian daripada Jadual.

Kesemua anggaran ini berjumlah
$50,499,245 yang mengandungi Kementerian
Hal Ehwal Dalam Negeri, Polis Diraja,
Pendaftar Pertubuhan, Penjara dan Jabatan
Orang Asli.

Tuan Pengerusi, Anggaran Tambahan ini
boleh dikatakan semuanya kerana bayaran
gaji dan elaun serta penambahan dua batalion
Polis Hutan dan juga tambahan kakitangan
yang lain. Oleh itu, Tuan Pengerusi, saya
mengemukakan Anggaran Tambahan ini.

9.09 mlm.

Dr Tan Chee Khoon: Tuan Pengerusi, saya
hendak bercakap sedikit dan supaya boleh
mencepatkan ucapan, saya mohon izin
bercakap dalam bahasa Inggeris.

(Dengan izin): Mr Chairman, Sir, I am a
member of the Board of Visitors of Pudu
Jail and I now wish to speak on Kepala B. 34
of the 1975 Supplementary vote regarding
Jails and also on Kepala B. 30, Pecahan-
kepala 1100. Pencegah Jenayah.

Mr Chairman, Sir, as a member of the
Board of Visitors, I visit the Pudu Jail and
when I go round, I feel so sorry because a
large number of the prisoners—some young
and some old—come to see me saying, "Apa
macam Doktor, saya masih muda telah
dibuang daerah. Sekarang rambut puteh
sudah tua pun dibuang daerah. Saya akan
mati di penjara sini, kalau Kerajaan
sentiasa buang daerah saya". Now their

problem is a very simple one and I can see
the difficulties of the Government, Mr
Chairman, Sir. The Government quite rightly
wants to take preventive measures to see that
bad hats are not a menance to society and
do not start robbing here and there. But in
the process, those who have restricted
residence, let us say, in Banting, unfortunately
do not have a job. According to what I have
been told when I was in Pudu Jail on the
27th May one of them said," If I go against
some of the conditions, for example, if I am
outside my house after 6.00 p.m. and I am
caught, I am brought to court and I am here
now". On top of that, while they are in jail,
they say, "Doctor, I have another four weeks
more to go. If I go out they will again send
me for restricted residence. What am I to
do, doctor?"

Now, as I said, I can sympathise with the
Government in its policy to try and prevent
crime but I hope the Government will
consider that every time you keep a chap in
jail you have got to feed him and it costs
the taxpayers money. Particularly in the case
of the older people, I would say, they would
have learnt their lesson—having been in and
out of jail perhaps seven or eight times,
they would have learnt their lesson—and I
would hope that the Government, the
Police and the Prison authorities would get
together and see whether these people who
have regularly been served the order for
Restricted Residence should be given a chance
when they leave jail to try and find a decent
job; otherwise all this Ex-prisoners Associa­
tion and all that is so much an eyewash and
does not help. I say this with feelings, Mr
Chairman, Sir, because in every place that
I visited all of them came forward and said,
"This is our problem, we are afraid that when
we leave jail we will again be served with an
Order of Restricted Residence and then
where do we go?" I commend this to the
Honourable Deputy Minister of Home
Affairs and I hope that he would see whether
a modus vivendi can be found for these
unfortunate people, old and young.

9.10 mlm.

Datuk Abdul Samad bin Idris: Tuan
Pengerusi, saya ucapkan terima kasih kepada
Ahli Yang Berhormat dari Kepong atas
pandangan dan tegurannya. Apa yang ditakuti
oleh penjenayah-penjenayah sekarang ini
ialah buang daerah. Mereka tidak takut

5093 10 JULAI 1975 5094

dipenjara dan tidak takut didenda ataupun
dihukum daripada mahkamah. Dan tidaklah
menjadi tanggungjawab Kementerian Hal
Ehwal Dalam Negeri mencarikan pekerjaan
kepada mereka ini bila mereka lepas daripada
penjara dan dibuang daerah dan sebagainya.
Ini adalah tanggungjawab bersama, tanggung­
jawab rakyat, tanggungjawab kita sebagai
Wakil Rakyat, tanggungjawab jabatan-jabatan
yang lain dan Kementerian-kementerian
yang lain. Walau bagaimanapun, hal
seumpama ini memanglah dalam pengkajian
dan pertimbangan daripada Kementerian Hal
Ehwal Dalam Negeri, dan apa yang diharap-
kan bantuan dan kerjasama dari semua
pihak bagi mendapatkan mereka ini supaya
tidak lagi menjadi penjenayah-penjenayah
ataupun perosak keamanan negara kita.
Walau bagaimanapun, selagi mereka membuat
jahat, telah dibuang daerah pihak Polis dan
pihak keamanan tetap akan mengambil
langkah daripada kecil sampai ke tua langkah
ini tetap akan diambil.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $8,470,000 untuk Kepala
B. 30 diperintahkan jadi sebahagian daripada
Jadual Pertama; dan wang sebanyak
$6,029,300 untuk Kepala B. 29; $37,291,744
untuk Kepala B. 30, $26,618 untuk Kepala
B. 32; $560,000 untuk Kepala B. 34 dan
$655,172 untuk Kepala B. 52 diperintahkan
jadi sebahagian daripada Jadual Kedua, dan
wang sebanyak $2,482,215 untuk Kepala B. 33
$2,822,400 untuk Kepala B. 34 dan $131,896
untuk Kepala B. 39 diperintahkan jadi
sebahagian daripada Jadual Ketiga.

Kepala P. 37 (Anggaran Pembangunan
(Tamb.) Bil. 3), 1974—

9.12 mlm.

Timbalan Menteri Penerangan (Tuan
Shariff Ahmad): Tuan Pengerusi, bagi pihak
Yang Berhormat Menteri Penerangan, saya
mohon kelulusan wang di bawah Kepala P. 37
berjumlah $260,000 iaitu Anggaran Pemba­
ngunan (Tambahan) Yang Ketiga, 1974.
Semua detailnya ada terkandung dalam Kertas
Perintah 19 Tahun 1975 dan (Treasury
Memorandum Kertas Perintah 20 Tahun
1975). Oleh itu, saya mohon mengemukakan.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $260,000 untuk Kepala
P. 37 disetujukan jadi sebahagian daripada
Anggaran Pembangunan (Tambahan) (Bil.3),
1974.
Kepala B. 38 (Jadual Pertama)
Kepala B. 38 (Jadual Kedua)—

9.14 mlm.

Menteri Undang-undang dan Peguam
Negara (Tan Sri Abdul Kadir bin Yusof):
Tuan Pengerusi, merujuk kepada Kepala
Perbekalan B. 38—Jabatan Peguam Negara
seperti yang dibentangkan dalam Kertas
Perintah 12 Tahun 1975 tambahan sebanyak
$350,000 itu adalah dikehendaki dalam
tahun 1973 bagi membiayai belanja
mengurus Biro Pencegah Narkotik yang telah
ditubuhkan pada lhb Januari, 1973. Seperti
yang dibentangkan juga dalam Kertas
Perintah 14 Tahun 1975 tambahan $740,149
adalah dikehendaki bagi menambah belanja
mengurus jabatan ini oleh kerana peruntukan
yang telah dibekalkan sebanyak $3,349,220
didapati tidak mencukupi untuk menampung
semua perbelanjaan dalam tahun 1974. Saya
mohon untuk diluluskan.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $350,000 untuk Kepala
B. 38 diperintahkan jadi sebahagian daripada
Jadual Pertama; dan wang sebanyak $740,149
untuk Kepala B. 38 diperintahkan jadi
sebahagian daripada Jadual Kedua.
Kepala B. 41 (Jadual Kedua)—

9.17 mlm.

Timbalan Menteri Buruh dan Tenaga
Rakyat (Tuan Haji Hassan Adli bin Haji
Arshad): Tuan Pengerusi, bagi pihak Yang
Berhormat Menteri Buruh dan Tenaga
Rakyat, saya mohon izin mencadangkan
supaya peruntukan tambahan sebanyak
$904,074 yang dikehendaki di bawah Kepala
B. 41, Kementerian Buruh dan Tenaga Rakyat
dimasukkan ke dalam Jadual Anggaran
Belanja Mengurus Tambahan Ketiga 1974.
Butir-butir lanjut tentang peruntukan tam­
bahan yang diperlukan telah diterangkan
dalam Butiran 36 dalam Kertas Perintah 14
Tahun 1975. Walau bagaimanapun, di antara
Iain-lain yang mustahak ialah tambahan
$250,000 disediakan ialah kerana memberi
sumbangan untuk bangunan M.T.U.C.
Sekian, Tuan Pengerusi.

5095 10 JULAI 1975 5096

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $904,074 untuk Kepala
B. 41 diperintahkan jadi sebahagian daripada
Jadual Kedua.

Kepala P. 42 (Anggaran Pembangunan
(Tambahan) (Bil. 3), 1974).

9.18 mlm.

Menteri Tenaga, Teknoloji dan Penyelidi-
kan (Tuan Haji Mohamed bin Yaacob):
Tuan Pengerusi, saya mohon mencadangkan
Anggaran Perbelanjaan Pembangunan, 1974
Kertas Perintah 19 Tahun 1975 diluluskan.

Dalam tahun 1972 token vote sebanyak
$10 telah diluluskan oleh Parlimen untuk
membina sebuah bangunan. Pembinaan
bangunan baharu yang dimulakan dalam
tahun 1974 dan sekarang dalam pembinaan
lagi. Saya mohon untuk diluluskan.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $1,096,095 untuk Kepala
P. 42 disetujukan jadi sebahagian daripada
Anggaran Pembangunan (Tambahan) (Bil. 3),
1974.

Kepala B. 44, B. 47 dan B. 49 (Jadual
Kedua)

Kepala B. 54 (Jadual Ketiga)

Kepala P. 18. P. 44 dan P. 49 (Anggaran
Pembangunan (Tambahan) (Bil 3) 1974)—

9.20 mlm.

Menteri Kerajaan Tempatan dan Alam
Sekitar (Tan Sri Ong Kee Hui): Tuan
Pengerusi, saya ingin memohon kelulusan
bagi peruntukan tambahan $4,688,808 di
bawah Anggaran Perbelanjaan Mengurus
(Tambahan) No. 3 Tahun 1974 bagi Kemen-
terian saya di dalam Jadual Kedua. Dari
jumlah besar ini, sebanyak $239,220 adalah
diperlukan bagi Kementerian di bawah
Kepala B. 44, $81,100 bagi Jabatan Arkib
dan Perpustakaan Negara di bawah Kepala-
B. 47 dan $4,368,488 bagi Jabatan Cetak di
bawah Kepala B. 49.

Saya juga ingin memohon kelulusan untuk
peruntukan sebanyak $1,421,322 bagi
Anggaran Pembangunan (Tambahan) No. 3
Tahun 1974 bagi Jabatan Muzium di bawah

Kepala P. 18 ($259,312) Kementerian Kera­
jaan Tempatan dan Perumahan di bawah
Kepala P. 44, ($1,162,000) dan Jabatan Cetak
di bawah Kepala P. 49 ($10).

Keterangan-keterangan yang jelas telah di-
beri kepada Ahli-ahli Yang Berhormat di
Kertas-kertas Perintah No. 14 dan 20.

PERUNTUKAN TAMBAHAN No. 1
TAHUN 1975

Tuan Pengerusi, saya juga ingin memohon
kelulusan bagi satu peruntukan tambahan
sebanyak $8,315,060 untuk perbelanjaan
Mengurus (Tambahan) No. 1 Tahun 1975 di
bawah Kepala B. 54 bagi Jabatan Cetak
Kementerian saya di dalam Jadual Ketiga.

Saya juga ingin memberi keterangan lanjut
bagi keperluan-keperluan jumlah tersebut.

Di bawah Pecahan-kepala 2700—Bekalan
dan Bahan-bahan, sebanyak $7,147,024 dike-
hendaki kerana jumlah yang diluluskan
sebanyak $3,500,000 bagi tahun 1974 adalah
tidak mencukupi. Ini adalah disebabkan oleh
keputusan Kerajaan Pusat pada bulan Jun,
1974 untuk mengsetok kertas-kertas bagi
jangka masa 18 bulan bagi mengatasi ke­
kurangan kertas dalam ekonomi dunia dan
turun-naik harga-harga kertas. Langkah ini
telah diambil memandangkan keperluan
Jabatan-jabatan dan Ajensi-ajensi Kerajaan
terhadap bahan-bahan cetak dan untuk mem-
bantu keperluan-keperluan tersebut pada
bila-bila masa dikehendaki.

Juga, di bawah Pecahan-kepala 3100—
Perabut, Alat-alat dan Ternakan sebanyak
$1,168,036 telah dipohon bagi belian 10 buah
"Mechanical Typesetting Machines" bagi Ibu
Pejabat, Jabatan Cetak dan cawangan-
cawangannya di Johor Bahru, Alor Setar.
Ipoh dan Kuala Trengganu. Belian mesyin-
mesyin tersebut boleh mengatasi kekurangan
di Ibu Pejabat dan cawangan-cawangan ber-
kenaan dan akan juga mengganti setengah-
setengah mesyin yang telah digunakan bagi
tempoh lebih daripada 35 tahun.

Oleh itu Dewan adalah diminta untuk
meluluskan peruntukan sebanyak $8,315,060
di bawah Kepala B. 54.

Tuan Pengerusi, saya mohon mencadang­
kan bahawa Kepala-kepala yang saya sebut-
kan itu menjadi sebahagian daripada Jadual
dan juga menjadi sebahagian daripada
Anggaran Perbelanjaan Tambahan tahun
1974.

5097 10 JULAI 1975 5098

9.25 mlm.

Tuan Lee Lam Thye (Kuala Lumpur
Bandar): Tuan Pengerusi, saya ingin me-
nyentuh kepada Kepala B. 44 dan juga
Kepala P. 44, muka surat 6 di dalam Kertas
Perintah 19.

Saya ingin berucap atas perkara ke-
mudahan sosial, jalanraya-jalanraya dan
Jabatan-jabatan Parit dan Taliair di Bandar
Kuala Lumpur. Oleh sebab Kementerian ini
akan membelanjakan $1,162,000 untuk
pembangunan dalam Bandar Kuala Lumpur,
saya berharap langkah dapat diambil untuk
memperbaiki kemudahan sosial, jalan-jalan
dan Jabatan-jabatan serta juga taliair untuk
faedah rakyat.

(Dengan izin) Kuala Lumpur is today
teemed with multifarious problems with
traffic congestion, poor public transport
system, inadequate social facilities, flooding
etc. etc. Penduduk-penduduk di Kuala
Lumpur khasnya penduduk-penduduk rumah
pangsa tidak mendapat kemudahan-ke-
mudahan sosial yang cukup dan memuaskan.
Berkenaan dengan jalan-jalan, saya ingin
membangkitkan satu aspek di sini iaitu ialah
mengenai jalan-jalan persendirian di Kuala
Lumpur. It can be seen that most of the
private roads in Kuala Lumpur are in a
highly deplorable state of affairs, causing
much inconvenience to the public and
residents. I would like to urge the Dewan
Bandaraya to take over the maintenance of
such roads in the public interest, or alter­
natively, the Dewan Bandaraya should
discuss with the owners concerned on how to
improve on them. Satu aspek lain yang saya
dapat lihat iaitu ialah berkenaan dengan
kesesakan jalan yang disebabkan oleh kerja-
kerja jalan pada masa yang tidak sesuai.

Tuan Pengerusi, road works carried out at
the wrong time of the day are very often the
cause of traffic jams in the city. I urge the
authorities concerned to take steps to over­
come this to ensure that road works will be
carried out by causing the least obstruction
to the public.

Yang akhir mengenai banjir. Setiap kali
bila hujan, banyak tempat di Kuala Lumpur
mengalami banjir. Banjir ini berlaku di
Kuala Lumpur oleh kerana sistem taliair di
Kuala Lumpur sangat buruk. Oleh hal yang
demikian saya harap pihak Kementerian
akan memperbaiki sistem taliair di Banda­
raya Kuala Lumpur dengan serta-merta

supaya pada masa yang akan datang banjir
boleh dielakkan ataupun diperkecilkan.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $239,220 untuk Kepala
B. 44 $81,100 untuk Kepala B. 47 dan
$4,368,488 untuk Kepala B. 49 diperintahkan
jadi sebahagian daripada Jadual Kedua; dan
wang sebanyak $8,315,060 untuk Kepala B.
54 diperintahkan jadi sebahagian daripada
Jadual Ketiga; dan wang sebanyak $259,312
untuk Kepala P. 18 $1,162,000 untuk Kepala
P. 44 dan $10 untuk Kepala P. 49 disetujukan
jadi sebahagian daripada Anggaran Pem­
bangunan (Tambahan) (Bil. 3), 1974.

Kepala B. 59 {Jadual Pertama)

Kepala-kepala B. 58 dan B. 60 (Jadual
Kedua)

Kepala-kepala P. 53, P. 54, P. 57, P. 58 dan
P. 60 (Anggaran Pembangunan (Tambahan)
(Bil 3) 1974)

Kepala-kepala P. 56 dan P. 57 (Anggaran
Pembangunan (Tambahan) (Bil. 1), 1975)—

9.31 mlm.

Menteri Perhubungan (Tan Sri V. Manic-
kavasagam): Tuan Pengerusi, saya kemuka-
kan B. 59 dari Jadual Pertama $611,805;
B. 58 dan B. 60 jumlah $6,361,691 di Jadual
Kedua jadi sebahagian daripada Jadual, dan
juga P. 54, P. 57, P. 58, P. 60 jumlahnya
$14,702,130 dan P. 53 jumlah $320,050 di
dalam tahun 1974 dan P. 57 jumlah
$1,000,000 dan P. 56 $40,000,000 di dalam
tahun 1975 jadi sebahagian daripada
Anggaran Pembangunan.

Tuan Pengerusi, butir-butir mengenai
jumlah wang ini ada tersebut di dalam
Command Paper yang diedarkan kepada
Dewan ini. Saya minta izin meluluskan
jumlah wang peruntukan yang tersebut.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $611,805 untuk Kepala
B. 59 diperintahkan jadi sebahagian daripada
Jadual Pertama; wang sebanyak $58,160
untuk Kepala B. 58; dan $6,303,531 untuk
Kepala B. 60 diperintahkan jadi sebahagian
daripada Jadual Kedua; wang sebanyak
$320,050 untuk Kepala P. 53; $13,489,171
untuk Kepala P. 54; $212,939 untuk Kepala
P. 57; $20 untuk Kepala P. 58; dan
$10,000,000 untuk Kepala P. 60 disetujukan

5099 10 JULAI 1975 5100

jadi sebahagian daripada Anggaran Pem-
bangunan (Tambahan) (Bil. 3), 1974; dan
wang sebanyak $40,000,000 untuk Kepala
P. 56; dan $1,000,000 untuk Kepala P. 57
disetujukan jadi sebahagian daripada Ang­
garan Pembangunan (Tambahan) (Bil. 1),
1975.

Kepala B. 61 (Jadual Pertama)—

9.34 mlm.

Menteri Kebajikan Am (Puan Hajjah
Aishah binti Abdul Ghani): Tuan Pengerusi,
saya mohon mencadangkan bahawa per-
untukan tambahan sebanyak $135,000 di-
luluskan di bawah Kepala B. 61, Kemen-
terian Perkhidmatan Kebajikan Am seperti
yang ditunjukkan dalam Jadual Pertama,
Rang Undang-undang Akta Perbekalan
Tambahan itu. Dari jumlah ini peruntukan
tambahan sebanyak $79,832 dikehendaki
untuk Pecahan-kepala 1100—gaji dan
upahan dalam aktiviti Pentadbiran Am bagi
membiayai bayaran tunggakan gaji kepada
31 orang guru pengajar pertukangan dan
penolong pengajar pertukangan yang ber-
tugas di Kementerian ini berikutan dengan
perlaksanaan Lapuran Aziz. Peruntukan
tambahan sebanyak $55,168 dikehendaki
untuk Pecahan-kepala 1200—elaun-elaun dan
Iain-lain habuan wang dalam aktiviti Pen­
tadbiran Am bagi membiayai bayaran Elaun
Bantuan Khas kepada 968 orang kakitangan
Kementerian ini yang berpendapatan kurang
daripada $500 sebulan berikutan dengan ke-
putusan Kerajaan bagi membuat bayaran
elaun tersebut mulai lhb Oktober, 1973.

Tuan Pengerusi, saya mohon mencadang­
kan.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $135,000 untuk Kepala
B. 61 diperintahkan jadi sebahagian daripada
Jadual Pertama.
Kepala B. 59 (Jadual Kedua)
Kepala B. 65 {Jadual Ketiga)
Kepala P. 63 (Anggaran Pembangunan
(Tambahan) (Bil. 5), 7974)
Kepala P. 64 (Anggaran Pembangunan
(Tambahan) (Bil. /) , 1975)—

9.36 mlm.
Timbalan Menteri Kerja Raya dan Peng­

angkutan (Tuan Richard Ho Ung Hun):
Tuan Pengerusi, bagi pihak Menteri, saya

mohon izin membentangkan supaya per-
belanja tambahan $381,000 di bawah
Kepala B. 59 untuk Pengangkutan Jalan
dijadikan sebahagian daripada Jadual Kedua
dan $374,380 di bawah Kepala B. 65 untuk
Pengangkutan Jalan dijadikan sebahagian
daripada Jadual Ketiga Rang Undang-
undang Perbekalan Tambahan (1973, 1974
dan 1975).

Saya juga mohon izin membentangkan
supaya anggaran belanja pembangunan tam­
bahan ketiga 1974 di bawah Kepala P. 63
sejumlah $3,039,030 dan juga $1,750,000 di
bawah Kepala P. 64 bagi tahun 1975 dilulus-
kan.

Peruntukan tambahan $381,000 di bawah
Kepala B. 59 bagi tahun 1974 itu dihendakki
untuk pembayaran seperti berikut:

(i) $180,000 untuk pembayaran bonus
kakitangan.;

(ii) $145,000 bagi membiayai pembayaran
elaun bantuan khas kakitangan;

(iii) $46,000 bagi membeli lencana lesen
pemandu barang-barang dan "trade
plates"; dan

(iv) $10,000 untuk membeli sebuah mesin
penyalin untuk digunakan oleh Pejabat
Pendaftar dan Pemeriksa Kereta-
kereta Motor di Petaling Jaya.

Peruntukkan tambahan $374,380 di bawah
Kepala B. 65 bagi 1975 adalah dikehendakki
bagi membiayai belanja mengurus Pejabat
Pendaftar dan Pemeriksa Kereta-kereta Motor
di Perlis yang baru ditubuhkan. Daripada
jumlah $374,380 ini, sebanyak $262,380 ada­
lah dikehendaki untuk membeli 10 buah
mesin untuk pengeluaran lesen-lesen me-
mandu dan 87 buah kabinet besi untuk di­
gunakan oleh Pejabat-pejabat Cawangan di
Semenanjung Malaysia.

Mengenai Perbelanjaan Pembangunan
tambahan di bawah Kepala P. 63 sejumlah
$3,039,030 itu, $30 adalah diminta secara
langsung bagi tahun 1974 dan $3,039,000
secara pinjaman bagi tahun 1974 itu juga.
Wang tersebut adalah dikehendaki untuk
maksud-maksud seperti yang dinyatakan
dengan halus di muka surat 13, 14 dan 15
Kertas Perintah 20/75 yang mana termasuk:

$1,889,000 untuk baki dari yang di-
janjikan pinjaman kepada Kerajaan

5101 10 JULAI 1975 5102

Negeri Pulau Pinang untuk projek Bekalan
Air Sungai Muda;

$500,000 untuk membiayai bayaran
kemajuan untuk pembinaan Istana Duli
Yang Maha Mulia Sultan Kelantan; dan

$650,000 untuk membiayai kos ke­
majuan membesarkan Istana Anak Bukit,
Alor Star, seperti yang telah dipersetuju-
kan oleh Kerajaan.

Perbelanjaan Pembangunan tambahan di
bawah Kepala P. 64 bagi 1975 sebanyak
$1,750,000 dikehendaki kerana Kerajaan
telah bersetuju menyediakan peruntukan
tambahan sebanyak itu kepada Kerajaan
Negeri Kedah bagi membiayai kos mem­
besarkan Istana Anak Bukit, Alor Star.
Daripada jumlah sebanyak $875,000 adalah
dikehendaki sebagai pinjaman manakala
bakinya sebanyak $875,000 merupakan
bantuan daripada Kerajaan Persekutuan.

Dengan ini, saya mohon izin supaya
Dewan ini meluluskan peruntukan tambahan
sejumlah besar $5,544,410 yang tersebut
awal tadi diluluskan.

Masaalah dikemuka bagi diputuskan, dan
disetujukan.

Wang sebanyak $381,000 untuk Kepala
B. 59 diperintahkan jadi sebahagian dari­
pada Jadual Kedua; wang sebanyak
$374,380 untuk Kepala B. 65 diperintahkan
jadi sebahagian daripada Jadual Ketiga;
wang sebanyak $3,039,030 untuk Kepala
P. 63 disetujukan jadi sebahagian daripada
Anggaran Pembangunan (Tambahan) (Bil.
3), 1974; dan wang sebanyak $1,750,000
untuk Kepala P. 64 disetujukan jadi se­
bahagian daripada Anggaran Pembangunan
(Tambahan) (Bil. 1), 1975.

Kepala B. 64 (Jadual Kedua)

Kepala B. 66 {Jadual Ketiga)

Kepala P. 64 (Anggaran Pembangunan)
(Tambahan) (Bil 3), 1974)

Kepala P. 66 (Anggaran Pembangunan)
(Tambahan) (Bil. /) , 1975)—

9.40 Mlm.

Timbalan Menteri Tanah dan Galian (Dr
Sulaiman bin Haji Daud): Tuan Pengerusi,
saya mohon izin membentangkan supaya

Anggaran Belanja Mengurus Tambahan
sebanyak $2,836,329 bagi tambahan kepada
peruntukan di bawah Kepala B. 64—Ke­
majuan Tanah bagi tahun 1974 dan
tambahan sebanyak $4,799,799 bagi tam­
bahan kepada peruntukan di bawah Kepala
B. 66—Kementerian Tanah dan Galian bagi
tahun 1975 diluluskan.

Peruntukan-peruntukan tambahan ini ada­
lah seperti yang dicatitkan di dalam Kertas
Perintah 13 dan 15 Tahun 1975. Ke-
terangan lebih lanjut mengenai peruntukan
ini adalah seperti yang dicatitkan di dalam
Kertas Perintah 14 Tahun 1975 muka 45
dan 46 dan Kertas Perintah 16 Tahun 1975
muka 24 dan 25.

Selain dari itu, saya juga mohon izin
membentangkan supaya Anggaran Pem­
bangunan Tambahan sebanyak $3,150,000
bagi tambahan kepada peruntukan secara
langsung di bawah Kepala P. 64—Kemen­
terian Kemajuan Tanah, Pecahan-kepala 1—
Lembaga Kemajuan Tanah Persekutuan bagi
tahun 1974 dan tambahan sebanyak
$2,355,220 bagi tambahan kepada per­
untukan pinjaman di bawah Kepala P. 66—
Kementerian Tanah dan Galian, Pecahan-
kepala 7—Ladang-ladang Awam dan juga
tambahan sebanyak $89,000 di bawah
Pecahan-kepala 10—Zoo Negara bagi tahun
1975 diluluskan. Peruntukan-peruntukan
Tambahan ini adalah seperti yang tercatit di
dalam Kertas Perintah 19 dan 21 Tahun
1975. Oleh kerana hari sudah jauh larut
malam saya tidak ingin memberi penjelasan
yang lebih lanjut kerana keterangan-ke-
terangan lanjut mengenai peruntukan ini
adalah seperti yang dicatitkan di dalam
Kertas Perintah 20 Tahun 1975 muka 16
dan Kertas Perintah 22 Tahun 1975 muka 6.

Masaalah dikemuka bagi diputuskan,
dan disetujukan.

Wang sebanyak $2,836,329 untuk Kepala
B. 64 diperintahkan jadi sebahagian dari­
pada Jadual Kedua; dan $4,799,799 untuk
Kepala B. 66 diperintahkan jadi sebahagian
daripada Jadual Ketiga; dan wang sebanyak
$3,150,000 untuk Kepala P. 64 disetujukan
jadi sebahagian daripada Anggaran Pem­
bangunan (Tambahan) (Bil. 3), 1974; dan
wang sebanyak $2,444,220 untuk Kepala
P. 66 disetujukan jadi sebahagian daripada
Anggaran Pembangunan (Tambahan) (Bil.
1), 1975.

5103 10 JULAI 1975 5104

Fasal 1 dan 4 diperintahkan jadi sebahagian
daripada Rang Undang-undang.

Usul dikemuka bagi diputuskan, dan
disetujukan.

Diputuskan,

Dewan ini membuat ketetapan iaitu
satu jumlah wang tambahan sebanyak
$230,180,230 dibelanjakan daripada
Kumpulanwang Pembangunan dan dari
jumlah ini $60,705 ditanggungkan kepada
akaun tahun 1974 $148,930,555 kepada
akaun tahun 1974 dan $81,188,970 kepada
akaun tahun 1975 dan bagi maksud
kepala-kepala dan peeahan-pecahan-kepala
perbelanjaan tersebut di ruangan pertama
dan kedua dalam penyata-penyata yang
dibentangkan sebagai Kertas Perintah 17,
19 dan 21 Tahun 1975 masing-masing me-
ngenai wang tambahan yang dikehendaki
untuk tahun 1973, 1974 dan 1975, di-
untukkan jumlah yang tersebut di ruangan
lapan dan sembilan setentang dengan
kepala-kepala dan peeahan-pecahan-
kepala dalam penyata ketiga-tiga Kertas
Perintah itu.

Majlis Mesyuarat bersidang semula.

Bacaan Kali Yang Ketiga

Tan Sri Chong Hon Nyan: Tuan Yang di-
Pertua, saya mohon memakluman bahawa
Rang Undang-undang Perbekalan, (1973,
1974 dan 1975) telah ditimbangkan dalam
Jawatankuasa dan telah disetujukan tanpa
pindaan. Saya mohon mencadangkan iaitu
Rang Undang-undang ini dibicakan kali yang
ketiga dan diluluskan sekarang.

Timbalan Menteri Tanah dan Galian (Dr
Sulaiman bin Haji Daud: Tuan Yang di-
Pertua, saya mohon menyokong.

Rang Undang-undang dilapurkan dengan
tidak ada pindaan: dibacakan kali yang ke­
tiga dan diluluskan.

USUL
Tan Sri Chong Hon Nyan: Tuan Yang di-

Pertua, saya mohon memaklumkan iaitu
Jawatankuasa telah menimbangkan usul yang
diedarkan kepadanya dan bersetuju dengan
usul itu. Seterusnya saya mencadangkan:

Dewan ini membuat ketetapan iaitu
satu jumlah wang tambahan sebanyak
$230,180,230 dibelanjakan daripada Kum­
pulanwang Pembangunan dan dari jumlah
ini $60,705 ditanggungkan kepada akaun
tahun 1973, $148,930,555 kepada akaun
tahun 1974 dan $81,188,970 kepada akaun
tahun 1975 dan bagi maksud kepala-
kepala dan pecahan-pecahan-kepala per­
belanjaan tersebut di ruangan pertama dan
kedua dalam penyata-penyata yang di­
bentangkan sebagai Kertas Perintah 17, 19
dan 21 Tahun 1975 masing-masing me-
ngenai wang tambahan yang dikehendaki
untuk tahun 1973, 1974 dan 1975, diuntuk-
kan jumlah yang tersebut di ruangan
lapan dan sembilan setentang dengan
kepala-kepala dan peeahan-pecahan-
kepala dalam penyata ketiga-tiga Kertas
Perintah itu.

Timbalan Menteri Tanah dan Galian (Dr
Sulaiman bin Haji Daud): Tuan Yang di-
Pertua, saya mohon menyokong.

Usul dikemuka bagi diputuskan, dan
disetujukan.

Diputuskan,

Dewan ini membuat ketetapan iaitu
satu jumlah wang tambahan sebanyak
$230,180,230 dibelanjakan daripada Kum­
pulanwang Pembangunan dan dari jumlah
ini $60,705 ditanggungkan kepada akaun
tahun 1973, $148,930,555 kepada akaun
tahun 1974 dan $81,188,970 kepada
akaun tahun 1975 dan bagi maksud
kepala-kepala dan peeahan-pecahan-kepala
perbelanjaan tersebut di ruangan pertama
dan kedua dalam penyata-penyata yang
dibentangkan sebagai Kertas Perintah 17,
19 dan 21 Tahun 1975 masing-masing

5105 10 JULAI 1975 5106

mengenai wang tambahan yang dike-
hendaki untuk tahun, 1973, 1974 dan
1975, diuntukkan jumlah yang tersebut di
ruangan lapan dan sembilan setentang
dengan kepala-kepala dan pecahan-pecahan-
kepala dalam penyata ketiga-tiga Kertas
Perintah itu.

Tuan Yang di-Pertua: Ahli-ahli Yang Ber-
hormat, ucapan tangguhan ditarik balik.
Saya tangguhkan Dewan ini sehingga pukul
2.30 petang esok.

Dewan ditangguhkan pada pukul 9.45
malam.

